California State Health Care Innovation Plan Appendices March 31, 2014 # California State Health Care Innovation Plan Appendices Table of Contents: | APF | PENDIX I: REPORT ON DESIGN PROCESS DELIBERATION | 1 | |-----|--|------| | | Table I.1: California SIM (CalSIM) Participants | 3 | | | Table I.2: Key Stakeholder and Work Group Events | 15 | | | Table I.3: Recommendations Developed by Work Group 1 – Healthy Beginnings | 16 | | | Table I.4: Recommendations Developed by Work Group 2 – Living Well | 17 | | | Table I.5: Recommendations Developed by Work Group 3 - End of Life | 18 | | | Table I.6: Recommendations Developed by Work Group 4 - Redesigning the Health System | m20 | | | Table I.7: Recommendations Developed by Work Group 5 - Creating Healthy Communiti | es22 | | | PENDIX II: GEOGRAPHIC VARIATION ANALYSIS | | | | Assessing Care Integration in California – County-level Analysis | 24 | | | Figure II.1: Level of Medical Group and IPA Integration and High Quality Medical Group | 26 | | | Figure II.2: Level of Medical Group/IPA Integration and 2009 Medicare Cost | 27 | | | Figure II.3: California Medical Group Integration, Access to High-Quality Medical Group and Annual Medicare Expenditures (2009) by County | | | | Figure II.3, continued: California Medical Group Integration, Access to High-Quality Medical Groups, and Annual Medicare Expenditures (2009) by County | 29 | | | PENDIX III: SUPPLEMENTAL INFORMATION AND TABLES FOR DESCRIPTION O THE HEALTH CARE ENVIRONMENT | 30 | | | Table III.1: Population Characteristics of California Compared with the U.S. Overall Based on 2012 Census Data | | | | A. Supplemental Information about Californians' Health Status | 30 | | | Table III.2: 2008 Distribution of Medi-Cal Expenditures at Various Annual Expenditure Thresholds | 31 | | | Table III.3: Let's Get Healthy California Dashboard | 32 | | | Table III.4: HEDIS 2012 & CAHPS 2012 Scores by Payer Type | 36 | | | Table III.5: Health Insurance Coverage by Region | 38 | | | Table III.6: Select Initiatives in California Related to CalSIM Initiatives and Building Block | :s39 | | | Table III.7 Health Information Exchanges in California, 2013 | 49 | | | PENDIX IV: METHODOLOGY FOR FINANCIAL ANALYSIS | | | | A. Maternity Care | | | | B. Health Homes for Complex Patients | 53 | | | C. Palliative Care | 56 | | APF | PENDIX V: EVALUATION AND ACCOUNTABILITY PLAN | 60 | | | Accountability Process | 60 | | | Evaluation Criteria | 60 | | Figure V.1: Process for Developing and Implementing Innovation Plan Indicators and | 1 | |--|----| | Dashboard | 61 | | Data Sources and Collection Methods | 61 | | Assessing the Impact of Innovation Plan Initiatives | 62 | | Evaluation Responsibility | 62 | | Table V.1: Sample Metrics for the Innovation Plan Dashboard | 62 | | APPENDIX VI: ROADMAP FOR HEALTH SYSTEM TRANSFORMATION | 65 | | Figure VI.1 Key Activities for Maternity Care Initiative | 65 | | Figure VI.3 Key Activities for Palliative Care Initiative | 67 | | Figure VI.4 Key Activities for Accountable Care Communities Initiative | 68 | | Figure VI.5 Key Activities for Workforce | 69 | | Figure VI.6 Key Activities for Health Information Technologies and Exchange | 70 | | Figure VI.7 Key Activities for Enabling Authorities | 70 | | Figure VI.8 Key Activities for the Cost and Quality Reporting System | 71 | | Figure VI.9 Key Activities for Public Reporting | 71 | | Figure VI.10 Key Activities for Payment Reform Innovation Incubator | 72 | | Figure VI.11 Key Activities for Accountability | 73 | | ENDNOTES | 74 | | | | # Appendix I: Report on Design Process Deliberation The California State Health Care Innovation Plan (Innovation Plan) design process is based on the Let's Get Health California (LGHC) Task Force final report described in *Section I* of the Innovation Plan. The LGHC Task Force, co-chaired by the Secretary of the California Health and Human Services Agency (CHHS), Diana Dooley, and former CMS Administrator, Don Berwick, M.D., included 23 leading health and health care experts, supported by a panel of 19 expert advisors. In addition to conducting several in-person Task Force meetings, the LGHC Task Force held four webinars to solicit public input before producing its final report in December 2012, which laid out a ten-year vision for California to become the healthiest state in the nation.¹ Under the Centers for Medicare and Medicaid Innovation (CMMI) State Innovation Model (SIM) Design Grant, Secretary Dooley convened six work groups each tasked with developing payment, private sector, and public policy recommendations for potential inclusion in the Innovation Plan. The work groups were developed based on the goals identified by the LGHC Task Force – 1: Healthy Beginnings, 2: Living Well, 3: End of Life, 4: Redesigning the Health System, 5: Creating Healthy Communities, and 6: Lowering the Cost of Care. Subject matter experts co-chaired each work group and selected diverse stakeholders to join their respective work group. The following pages contain information on these work groups. **Table I.1** lists the individual members of each work group, as well as other CalSIM participants, and **Table I.2** provides the dates of key meetings and events. Each work group identified reforms constituting important first steps toward advancing the ten-year goals of the LGHC Task Force. Work Groups 1 through 5 submitted payment reform, public policy and private sector recommendations to Work Group 6, which consisted of state leadership in health and health care and select subject matter experts. Work Group 6 served as the decision-making group for determining which reforms were ultimately included in the Innovation Plan, as well as the overall approach to lowering costs. Work Group 6 focused on payment and public policy recommendations for inclusion in the Innovation Plan; consideration of private sector recommendations will occur after the core Innovation Plan components are finalized. Since the work groups were organized around the six LGHC goals (rather than by payers, providers, or geography), the reforms emerging from the work groups support multipayer initiatives that span multiple populations, fields of health and health care, and geographies. Altogether the work groups developed 40 recommendations, listed in Table I.3, which were reviewed by Work Group 6. Work Group 6 then selected particular recommendations for presentation and discussion during work group Co-Lead meetings held on June 11 and July 18, 2013. A meeting was also held on August 12, 2013 with representative payer and provider CEOs and directors of the state purchasing programs. The Lewin Group supported the state and work groups by examining the rationale behind each reform, how they fit together, and prioritizing the various reforms by "scoring" them based on a number of factors including the extent of evidentiary support for each reform, the SIM grant requirements, and the state's priority criteria. The final set of recommendations, outlined in the Innovation Plan, was identified by Work Group 6 in consultation with the other work groups, other state officials, private sector experts, potential partners (e.g., payers or organizations potentially implementing reforms), and federal experts and representatives. In November 2013, CHHS received a four-month extension on the State Innovation Model Design Grant to further develop the selected initiatives and building blocks. Upon receipt of this extension CHHS formed "drill down" planning work groups around the Maternity Care Initiative, the Health Homes for Complex Patients Initiative, Accountable Care Communities, the Workforce Building Block (focusing on community health workers/promotores), and the state's accountability strategy. These work groups were comprised of public and private stakeholders, many of whom were involved in the initial six-month SIM design phase, in addition to new members. Work groups focused on defining goals, outcomes, and payment strategies (for Maternity) for the respective initiatives. In addition, conversations were held with the Integrated Healthcare Association and the California Health Performance Improvement initiative around how best to develop a proof of concept project to demonstrate cost transparency using existing data resources. During this period, foundation bridge monies were secured to maintain CalSIM momentum until the testing grant application and, hopefully, award monies are available. An info graphic of the overall Innovation Plan was designed and disseminated. Innovation Director, Patricia Powers, provided an overview of the Innovation Plan at a California Senate Health Committee hearing on cost containment. # Table I.1: California SIM (CalSIM) Participants # Table I.1.a: CalSIM Planning Committee # Kenneth Kizer, MD, MPH Director, Institute for Population Health Improvement University of California Davis # David Lansky, PhD President and Chief Executive Officer Pacific Business Group on Health # Patricia Powers, MPA Innovation Director CalSIM Initiative Tom Williams, DrPH, MBA, MPH President and Chief Executive Officer Integrated Healthcare Association # Table I.1.b: Work Group 1 - Healthy Beginnings # Co-Leads: Ted Lempert, JDDave ReganPresidentPresidentChildren NowService Employees International Union-United **Key Staff:** # Kelly Hardy Director, Health Policy Children Now ### Kathy Ochoa Special Assistant to the President for Health Policy and Advocacy Service Employees International Union-United Healthcare Workers West Healthcare Workers West # Members: # Michael Belman, MD **Medical Director** Anthem Blue Cross of California # Moira Kenny, PhD **Executive Director** First 5 Association of California # Nadine Burke-Harris, MD, MPH CEO Center
for Youth Wellness # **Camille Maben** Executive Director First 5 California # **Kris Calvin** CEO American Academy of Pediatrics # Michael Rodriguez, MD, MPH Professor and Vice Chair of Research University of California, Los Angeles, Department of Family Medicine # **Pam Kehaly** President and General Manager Anthem Blue Cross of California # Kelly Traver, MD Founder and CEO **Healthiest You Corporation** ### **State Liaisons:** # Barbara Longo, MS, RN Deputy Division Chief, Nutrition and Local Program Services California Department of Public Health ### **Monique Ramos** Legislative Rep.-Student Wellness, Health Education: Govt. Affairs Div. California Department of Education # Table I.1.c: Work Group 2 - Living Well ### **Co-Leads** # Linda M. Mirdamadi, MD Chief Wellness Officer Medical Director, Health Education and Weight Management Programs Department of Internal Medicine and Bariatrics Southern California Permanente Medical Group # Diane Stewart, MBA **Senior Director** Pacific Business Group on Health # Mike Witte, MD California Primary Care Association- Clinicians Committee Coastal Health Alliance # **Key Staff** ### **Andie Martinez Patterson** Deputy Director of Regulatory Affairs California Primary Care Association # Lori Potter, JD Senior Counsel Government Relations Department Kaiser Foundation Health Plan, Inc. ### **Members** # Carmela Castellano-Garcia, JD President and CEO California Primary Care Association # Michael P. Kern, MD Senior Vice President & Medical Director John Muir Physician Network ### **Charles Curtis** **Executive Associate** **Redwood Community Health Coalition** # Mary Maddux-Gonzalez, MD Chief Medical Officer Redwood Community Health Coalition # John Garcia Vice President, Government Relations Kaiser Permanente # Jim Mangia, MPH President & CEO St. John's Well Child & Family Health Center ### Giovanna Giuliani Sr. Program Officer California HealthCare Foundation # Jonathan Porteus, PhD CEO WellSpace Health # Lisa Hubbard Strategic Initiatives/Public Affairs St. John's Well Child & Family Health Center Medical Director for Reproductive Health Los Angeles County Public Health Department # Jerry Jeffe **Public Policy Director** California Chronic Care Coalition # Bob Schultz, MD CEO Schultz Leadership Coaching Diana E. Ramos, MD, MPH # Lynn Silver Chalfin, MD, MPH **Public Health Officer** Sonoma County Department of Health Services # Mae Lynne Swoboda, MPH, CHES Statewide Director Wellness Initiatives California Division, American Cancer Society, Inc. # State Liaisons # Desiree Backman, DrPH, MS, RD Chief Prevention Officer California Department of Health Care Services Institute for Population Health Improvement UC Davis Health System # Caroline Peck, MD, MPH **Mary Szecsey** **Executive Director** West County Health Centers, Inc. Chief, Program Development Section California Department of Public Health # Table I.1.d: Work Group 3 - End of Life ### **Co-Leads** # Judy Citko, JD Executive Director Coalition for Compassionate Care of California # Mark D. Smith, MD, MBA President and CEO California HealthCare Foundation # **Key Staff** # Kate O'Malley, RN, MS Senior Program Officer California HealthCare Foundation ### **Members** # LaVera Crawley, MD, MPH Palliative Care Chaplain Alta Bates Sutter Medical Center # Kathleen Kelly, MPA **Executive Director** Family Caregiver Alliance - National Center on Caregiving # Bob Margolis, MD Co-chairman of the Board, DaVita HealthCare Partners, Inc., and CEO of HealthCare Partner Holdings, LLC ### James Mittelberger, MD, MPH **Chief Medical Officer** Evercare Hospice & Palliative Care # Steven Z. Pantilat, MD, FAAHPM, SFHM Professor of Clinical Medicine Director, UCSF Palliative Care Program University of California, San Francisco # **Brad Stuart, MD** Chief Medical Officer Sutter Care at Home ### **Carol Wanke** Vice President Managed Care Operations Sharp HealthCare ### **State Liaisons** # Julia Logan, MD, MPH Special Assistant to the Medical Director California Department of Health Care Services ### Jim Suennen Associate Secretary, External Affairs California Health and Human Services Agency # Table I.1.e: Work Group 4 - Resigning the Health System ### **Co-Leads** # Susan Ehrlich, MD, MPP CEO San Mateo Medical Center # Wells Shoemaker, MD **Medical Director** California Association of Physician Groups # Terry Leach, JD, RN **Executive Director** University of California Center for Health Quality and Innovation # **Key Staff** # Erica Murray, MPA Senior Vice President California Association of Public Hospitals and Health Systems ### **Members** # Josh Adler, MD Chief Medical Officer Professor of Clinical Medicine University of California, San Francisco # Jay Cohen, MD, MBA Executive Chairman Monarch HealthCare # Molly Coye, MD, MPH Chief Innovation Officer UCLA Health System, and Director of the Institute for Innovation in Health at University of California, Los Angeles # Jeff Critchfield, MD Associate Professor of Clinical Medicine; Chief, Division of Hospital Medicine San Francisco General Hospital # Charles Daniels, R.Ph., PhD Associate Dean, Professor of Clinical Pharmacy, Pharmacist in Chief University of California, San Diego # Patrick Dowling, MD, MPH Professor and Chair Department of Family Medicine University of California, Los Angeles ### Alan Glaseroff, MD Co-Director Stanford Coordinated Care Clinical Professor of Medicine Stanford University School of Medicine # Kevin Grumbach, MD Professor and Chair Department of Family and Community Medicine University of California, San Francisco ### Nancy Kaatz, MBA Vice President, Public Hospital Services Toyon Associates, Inc. # Lance Lang, MD, FAAFP Clinical Director California Quality Collaborative Pacific Business Group on Health ### Sharon Levine, MD Associate Executive Medical Director The Permanente Medical Group ### **Anne McLeod** Senior Vice President, Health Policy California Hospital Association ### Sunita Mutha, MD Interim Director, Center for the Health Professions; Director, Clinic Leadership Institute University of California, San Francisco # Tom Nesbitt, MD, MPH Associate Vice Chancellor for Strategic Technologies and Alliances School of Medicine University of California, Davis # Arun C. Patel, MD **Retinal Consultants** # Paul Phinney, MD President California Medical Association # Frank Puglisi Executive Director Health Care Interpreter Network # Claudia Schwarz, MPH Program Director University of California Office of the President ### Neil Solomon, MD Vice President, Medical Quality and Care System Transformation Blue Shield of California # Mark Spiro, MD, FACEP Emergency Medicine President CEP America # Bruce Spurlock, MD President and CEO Convergence Health Consulting, Inc. # Christina Tickner, RN, MSN, CPHQ Interim Director of Quality Improvement/Patient Safety Program Los Angeles County Department of Health Services # Heather Young, PhD, RN, FAAN Associate Vice Chancellor for Nursing and Dean and Professor, Betty Irene School of Nursing University of California, Davis # Nick Yphantides, MD, MPH Chief Medical Officer San Diego County ### **State Liaisons** # Neal Kohatsu, MD, MPH Medical Director California Department of Health Care Services # Ron Spingarn, MS Deputy Director Healthcare Information Division California Office of Statewide Health Planning and Development # Table I.1.f: Work Group 5 - Creating Health Communities ### Co-Leads # Matt Cate, JD Executive Director California State Association of Counties # Marion Standish, JD Senior Advisor Office of the President The California Endowment ### **Key Staff** # George Flores, MD Program Manager, Prevention The California Endowment # **Farrah McDaid Ting** Associate Legislative Representative California State Association of Counties ### Members # Kevin Barnett, DrPH, MCP Senior Investigator Public Health Institute ### **Eric Batch** Vice President, Advocacy American Heart Association # Barrie Becker, JD State Director Fight Crime: Invest in Kids, California # Jeremy Cantor, MPH Program Manager Prevention Institute ### Judy Darnell, MPP Director of Public Policy United Ways of California # Robert Garcia, JD Founding Director and Counsel City Project # Ruth Holton-Hodson, MA Deputy Controller, Health and Consumer Policy Controller's Office # Jim Houston, JD **Deputy Secretary** California Department of Food and Agriculture # Austin Kiessig, MBA Casewriter, Center for Entrepreneurial Studies Stanford Graduate School of Business ### Barbara Masters, MA Principal **Masters Consulting** # Joy Melnikow, MD, MPH Director, Center for Healthcare Policy & Research University of California, Davis ### **Terry Mock** Senior Health Systems Policy Director American Heart Association ### Ed Moreno, MD, MPH Former Director and Health Officer Fresno County Department of Public Health ### Sheb Myers Program Manager City Project ### Tyler Norris, MDiv Vice President, Total Health Partnerships Kaiser Permanente ### Robert Ogilvie, PhD Vice President for Strategic Engagement ChangeLab Solutions # Jen Paragallo Director of Business Innovation Revolution Foods, Inc. # Mary Pittman, DrPh President and CEO Public Health Institute # Sunny Ramchandani, MD, MPH Medical Director, Healthcare Business Directorate Naval Medical Center San Diego # Dylan Roby, PhD Director of Health Economics & Evaluation Research Assistant Professor, Health Policy & Management University of California, Los Angeles # Linda Rudolph, MD, MPH Co-director, Climate Change and Public Health Project Public Health Institute # **Steve Sanders** Program Co-Director, Sustainable Communities Institute for Local Government # Lisa Santora, MD, MPH Chief Medical Officer Beach Cities Health District # Loel Solomon, PhD **National Director** Community Health Initiatives and Evaluation Kaiser Permanente ### Jessica Tomlinson, JD Project Director of Public Health Data Solutions Public Health Institute ### **State Liaisons** ### Ron Chapman, MD, MPH Director and State Health
Officer California Department of Public Health # Connie Mitchell, MD, MPH Policy Chief, Office of Health Equity California Department of Public Health # Table I.1.g: Work Group 6 - Lowering the Cost of Care ### **Co-Leads** # Diana Dooley, JD Secretary California Health and Human Services Agency # Tom Williams, DrPH, MBA, MPH President and Chief Executive Officer Integrated Healthcare Association ### Members ### Desiree Backman, DrPH, MS, RD Chief Prevention Officer California Department of Health Care Services Institute for Population Health Improvement UC Davis Health System # **Brent Barnhart, JD** Former Director California Department of Managed Health Care # Kathleen Billingsley, RN Chief Deputy Director of Policy and Programs California Department of Public Health # Ann Boynton, MA Deputy Executive Officer - Benefit Programs Policy and Planning CalPERS ### **Mari Cantwell** Deputy Director Health Care Financing California Department of Health Care Service # Ron Chapman, MD, MPH Director and State Health Officer California Department of Public Health # **Bob David** Director California Office of Statewide Health Planning and Development # **Toby Douglas, MPP** Director California Department of Health Care Service # Len Finocchio, DrPH **Associate Director** California Department of Health Care Services ### **Brian Hansen** Health Reform Advisor California Department of Health Care Services ### **Katie Johnson** Deputy Secretary, Special Projects California Health and Human Services Agency # Kenneth Kizer, MD, MPH Director, Institute for Population Health Improvement University of California Davis # Neal Kohatsu, MD, MPH Medical Director California Department of Health Care Services # **Amy Krause** Director California Office of Patient Advocate # Pam Lane, MS, RHIA, CPHIMS **CHHS HIE Deputy Secretary** CalOHII Director # David Lansky, PhD President and Chief Executive Officer Pacific Business Group on Health # Peter Lee, JD Executive Director Covered California ### Julia Logan, MD, MPH Special Assistant to the Medical Director California Department of Health Care Services ### Connie Mitchell, MD, MPH Policy Chief, Office of Health Equity California Department of Public Health # Jane Ogle Deputy Director of Health Care Delivery Systems California Department of Health Care Services # **Karen Pales** Research Manager **CalPERS** # Caroline Peck, MD, MPH Chief, Program Development Section California Department of Public Health ### Patricia E. Powers, MPA Innovation Director CalSIM Initiative # Jeffrey Rideout, MD Senior Medical Advisor Covered California ### **Janice Rocco** Deputy Commissioner, Health Policy California Department of Insurance # **Shelley Rouillard** Director Department of Managed Health Care # Linette Scott, MD, MPH Chief Medical Information Officer California Department of Health Care Service # Steve Shortell, PhD, MBA, MPH Dean School of Public Health and the Goldman School of Public Policy University of California, Berkeley # Ron Spingarn, MS **Deputy Director** **Healthcare Information Division** California Office of Statewide Health Planning and Development # Jim Suennen Associate Secretary, External Affairs California Health and Human Services Agency # Jonathan Teague Manager, Healthcare Information Resource Center Healthcare Information Division California Office of Statewide Health Planning and Development # Table I.1.h: CalSIM December 2013 - March 2014 Initiative and Building Block Development Participants ### Marci Aguirre, MPH Director of Community Outreach Inland Health Empire ### Lupe Alonzo-Diaz, M.P.Aff. Deputy Director Healthcare Workforce Development Division Office of Statewide Health Planning and Development ### Alma Avila, MPH Coordinator, Community Health Worker (CHW) Program San Francisco Community College ### Kevin Barnett, DrPH, MCP Senior Investigator California Healthcare Workforce Alliance # Desiree Backman, DrPH, MS, RD Chief Prevention Officer California Department of Health Care Services Institute for Population Health Improvement, UC Davis Health System ### Michael Belman, MD Regional Vice President, Medical Director Clinical Programs and Innovation Anthem Blue Cross ### Ann Boynton, MA Deputy Executive Officer, Benefit Programs Policy and Planning California Public Employees' Retirement System # Jeremy Cantor, MPH Program Manager Prevention Institute # **Mari Cantwell** Deputy Director, Health Care Financing California Department of Health Care Services # Kai Carter, MPH Director California Healthcare Performance Information System # Ron Chapman, MD, MPH Director and State Health Officer California Department of Public Health ### Kate Chenok, MBA Director Pacific Business Group on Health # Shom Dasgupta, MD Director of Social Medicine St. John's Well Child and Family Center # **Catherine Dower, JD** Health Policy and Law Director University of California, San Francisco ### **Diane Factor** Program Director Service Employees International Union ### Alison J. Fleury Senior Vice President of Business Development Sharp Health System # Liz Gibboney Deputy Executive Director Partnership Health Plan # Giovanna Giuliani, MBA, MPH Sr. Program Officer California HealthCare Foundation ### Leah Graham Newkirk Director, Health Policy California Academy of Family Physicians ### Kevin Grumbach, MD Professor and Chair University of California, San Francisco; Department of Family and Community Medicine ### **Brian Hansen** Health Reform Advisor California Department of Health Care Services # Laura Hogan, MPA **Independent Consultant** # Michael Hunn, MA/ST Senior Vice President/Chief Executive Providence Health and Services # Neal Kohatsu, MD, MPH **Medical Director** California Department of Health Care Services ### Leslie Kowalewski Associate State Director & Director, Big Five State Prematurity Initiatives March of Dimes, California Chapter ### **Maria Lemus** Executive Director Vision y Compromiso # Viola Lujan Director of Business and Community Relations La Clinica de La Raza # Elliot Main, MD **Medical Director** California Maternal Quality Care Collaborative # Lisa Mangiante, MPP, MPH Director Pacific Business Group on Health # **Doug McKeever** Chief, Health Policy Research Division California Public Employees' Retirement System # Connie Mitchell, MD, MPH Policy Chief, Office of Health Equity California Department of Public Health # Leah Morris, FNP, MS Senior Consultant Covered California ### Sarah Muller Director of Government Affairs California Association of Public Hospitals ### Perfecto Muñoz Senior Program Advisor California Program on Access to Care # Kate O'Malley, RN, MS Senior Program Officer California HealthCare Foundation # Karen Páleš Research Manager California Public Employees' Retirement System ### Andie Patterson, MPP Deputy Director of Regulatory Affairs California Primary Care Association # Mary Pittman, DrPH President and CEO Public Health Institute # Manuel Porto, MD Professor and Chairman The E. J. Quilligan Endowed Chair in Obstetrics & Gynecology Department of Obstetrics and Gynecology University of California, Irvine ### **Steve Ramsland** Chief Executive Officer Redwood Community Health Coalition ### Jeff Rideout, MD Senior Medical Advisor Covered California # Gloria J. Robertson, MS Manager Health Manpower Pilot Projects Program Office of Statewide Health Planning and Development # René Santiago, PhD, MPA Deputy County Executive and Director Santa Clara Health and Hospital System # Steve Shortell, PhD, MBA, MPH Dean Emeritus of the School of Public Health at Berkeley University of California, Berkeley ### **Wendy Soe** Policy Specialist, Health Care Financing California Department of Health Care Services # Loel Solomon, PhD **National Director** Community Health Initiatives and Evaluation Kaiser Health Plan # **Bruce Spurlock, MD** Executive Director, Clinical Acceleration, Convergence Health Consulting # Marion Standish, JD Senior Advisor Office of the President The California Endowment ### **Kristy Thorton** Program Manager California Healthcare Performance Information System # **Carol West** **Executive Director** Community Health Worker Initiative of Sonoma County # **Pilar Williams** Deputy Director, Health Care Financing California Department of Health Care Services ### Mike Witte, MD California Primary Care Association- Clinicians Committee Coastal Health Alliance ### Meredith Wurden Assistant Deputy Director, Health Care Financing California Department of Health Care Services # Table I.1.i: CalSIM Additional Contributors ### Blue Shield Foundation of California ### Peter Long, PhD President and CEO Blue Shield Foundation of California # **California Department of Health Care Services** ### Marin Deen Health Policy Analyst Department of Health Care Services ### **Pilar Williams** Deputy Director, Health Care Financing Department of Health Care Services ### California Department of Public Health # **Gretta Foss-Holland** Publications Coordinator California Department of Public Health ### **California Health and Human Services Agency** # Kiyomi Burchill Assistant Secretary Office of Program and Fiscal Affairs California Health and Human Services Agency # Maria Campos-Vergara Executive Assistant to the Secretary California Health and Human Services Agency # **Katie Johnson** Deputy Secretary, Special Projects California Health and Human Services Agency ### Sonia Herrera Chief, Administration and Financial Services California Health and Human Services Agency # Scott Murray Assistant Information Officer, Office of External Affairs California Health and Human Services Agency ### Lee Scott Manager, Administration California Health and Human Services Agency # **California Maternal Quality Care Collaborative** # Elliot Main, MD Medical Director California Maternal Quality Care Collaborative # California Office of Statewide Health Planning and Development # Lupe Alonzo-Diaz, MPA Deputy Director Healthcare Workforce Development Division
Office of Statewide Health Planning and Development # **Stephanie Clendenin** Chief Deputy Director Office of Statewide Health Planning and Development ### **CalSIM Team** # Cari Jarbouai, MPH, MSW Health Homes for Complex Patients Manager CalSIM # Barbara Masters, MA Lead Writer, Accountable Care Communities and Workforce Work Group Manager CalSIM # Patricia Powers, MPA Innovation Director CalSIM ### **Sonia Robinson** Project / Research Assistant CalSIM # **Institute for Population Health Improvement** # Allyn Fernandez-Ami, MPH Chief Administrative Officer Institute for Population Health Improvement ### Michael Hughes Assistant Director Institute for Population Health Improvement # **Jason Hunt** Fiscal Analyst Institute for Population Health Improvement # Kenneth Kizer, MD, MPH Director, Institute for Population Health Improvement University of California Davis ### **Angela Moncayo** Project Analyst Institute for Population Health Improvement ### Karen Shore, PhD Former Senior Policy Analyst Institute for Population Health Improvement ### **Integrated Healthcare Association** ### Holli Gaskell Executive Assistant Integrated Healthcare Association # Sarah Lally, MSc Project and Policy Analyst Integrated Healthcare Association **Kelly Miller** Project Analyst Integrated Healthcare Association # Jett Stansbury Director, New Payment Strategies Integrated Healthcare Association ### Tom Williams, DrPH, MBA, MPH President and Chief Executive Officer Integrated Healthcare Association # Dolores Yanagihara, MPH Vice President, Performance Measurement and Analytics Integrated Healthcare Association # Jill Yegian, PhD Vice President, Policy and Research Integrated Healthcare Association ### **Mission Analytics Group** # **Claris Chang** Analyst Mission Analytics Group # Kira Gunther, MSW Senior Analyst Mission Analytics Group # Edward Kako, PhD, MSc Senior Associate Mission Analytics Group # Margaret (Peggy) O'Brien Strain, PhD President and Principal Associate Mission Analytics Group # Aaron Rosenberger, MPP Senior Analyst Mission Analytics Group ### Nick Thoebald PhD Associate Mission Analytics Group # **Sergio Venegas** Analyst Mission Analytics Group ### **Pacific Business Group on Health** # Kate Chenok, MBA Director Pacific Business Group on Health # David Lansky, PhD President and Chief Executive Officer Pacific Business Group on Health # Ted Von Glahn, MPP **Senior Director** Pacific Business Group on Health # The Berkeley Forum ### Yumna Bahgat **Student Assistant** The Berkeley Forum University of California, Berkeley # Liora Bowers, MPH, MBA Director of Health Policy and Practice The Berkeley Forum University of California, Berkeley ### Clare Connors, MPH Research Associate The Berkeley Forum University of California, Berkeley # Brent Fulton, PhD, MBA Assistant Adjunct Professor of Health Economics and Policy The Berkeley Forum University of California, Berkeley # Eric Kessel, PhD, MPH **Policy Analyst** The Berkeley Forum University of California, Berkeley ### Tien Pham Forum Coordinator and Project Manager The Berkeley Forum University of California, Berkeley # **Kati Phillips** Program Manager The Berkeley Forum University of California, Berkeley # Richard Scheffler, PhD Distinguished Professor of Health Economics and Public Policy School of Public Health and the Goldman School of Public Policy University of California, Berkeley The Berkeley Forum University of California, Berkeley # Steve Shortell, PhD, MPH, MBA Dean Emeritus of the School of Public Health at Berkeley The Berkeley Forum University of California, Berkeley # **Christopher Whaley** Doctoral Student in Health Services and Policy Analysis The Berkeley Forum University of California, Berkeley # **The Lewin Group** # Valeria Aranovich Senior Research Analyst The Lewin Group # Roger Auerbach, JD President Auerbach Consulting (for The Lewin Group) # Ryan Benson, MA Consultant The Lewin Group # Alice Burns, PhD, MPP Consultant The Lewin Group # Jade Christie-Maples, MPH Research Consultant The Lewin Group # Megan Cole, MPH Consultant The Lewin Group # Laura Dummit, MSPH Vice President The Lewin Group # Elie Friedlob, RN, BSN, MPH Managing Consultant The Lewin Group # Samantha Gilman, JD, MPH Research Consultant The Lewin Group # Cindy Gruman, PhD Vice President The Lewin Group # **David Hanig, MSW** Vice President The Lewin Group # Mariza Hardin, MPH Consultant The Lewin Group # Randall (Randy) Haught Senior Director The Lewin Group # Steve Johnson, PhD, MS Vice President The Lewin Group # Karla Lopez de Nava, PhD Senior Consultant The Lewin Group # Grecia Marofu, PhD Vice President The Lewin Group # Jessie Micholuk, MPH Research Consultant The Lewin Group Andrew Paradis, MBA Senior Consultant The Lewin Group # Mark Peterson, FSA, MAAA Director, Actuarial Consulting The Lewin Group # Yvonne Powell, MPP Senior Vice President The Lewin Group ### Mengxi Shen, MSPH Research Consultant The Lewin Group ### Julie Trottier, MSA Senior Consultant The Lewin Group # Kathleen Tucker, MSPH Research Consultant The Lewin Group # **Paul Wallace MD** Senior Vice President The Lewin Group # **University of California, Los Angeles** # Anna Davis, MPH Doctoral Candidate University of California, Los Angeles Table I.2: Key Stakeholder and Work Group Events | Month | Key Meetings and Events | |----------------|---| | May 2012 | May 3 California Governor Jerry Brown issued Executive Order B-19-12 establishing the Let's Get Healthy California Task Force | | December 2012 | December 19 LGHC Task Force and Expert Advisor Report Release | | January 2013 | January 31 Public webinar on Multi-Stakeholder Health Care Payment Reform in California | | February 2013 | February 7 California State Innovation Model Grant (CalSIM) Kickoff Call with Work Groups February 28 Public webinar on the Berkeley Forum Report "A New Vision for California's Healthcare System" | | March 2013 | March 26 Update Call with the Work Groups | | April 2013 | April 1 California received State Innovation Models Design Grant from CMMI April 30 Work Group Payment Reform Recommendations due to CalSIM Staff | | May 2013 | May 24 Work Group Public Policy and Private Sector Recommendations due to CalSIM Staff | | June 2013 | June 11 Work Group Co-Lead Meeting to share and discuss select recommendations The Lewin Group was brought on board to conduct market assessment, review purchaser assessment, analyze recommendations, and draft the State Health Care Innovation Plan | | July 2013 | July 18 Work Group Co-Lead Meeting to discuss Additional Recommendations | | August 2013 | August 12 Stakeholder Meeting with key Payers and Purchasers and Governor Jerry Brown August 27 Meeting with financial stakeholders from Medicaid, CalPERS, PBGH, IHA to discuss suggested Innovation Plan Savings Model | | September 2013 | Working Draft Innovation Plan was presented to the state team for review | | October 2013 | Working Draft Innovation Plan was reviewed by Secretary Diana Dooley and key state staff
October 16 "CalSIM Review of Working Draft State Health Care Innovation Plan Webinar" with
Work Group members and Co-Leads
California received comments from CMMI | | November 2013 | California received a four month extension through March 2014 from CMMI | | January 2014 | Continued planning of the Innovation Plan in select work groups (Maternity Care, Health Homes for Complex Patients, Accountable Care Communities, Workforce, and the accountability strategy) | | March 2014 | Production of Innovation Plan Infographic Secured foundation bridge monies to maintain momentum for interim period between the Design and Testing phases Produced Final Innovation Plan Submitted Final Innovation Plan to CMMI | Table I.3: Recommendations Developed by Work Group 1 - Healthy Beginnings | Recommendation | Payment
Reform | Public
Policy | Private
Sector | |--|-------------------|------------------|-------------------| | Childhood Fitness: Calls for better enforcement of school physical education guidelines in an effort to reduce obesity and increase physical fitness among children. | | ✓ | | | Childhood Obesity / Diabetes / Healthy Diets: Recommends that the California Department of Public Health (CDPH), the California Department of Health Care Services (DHCS), and First 5 California collaborate as leaders of sister agencies to support breastfeeding as the optimal way to feed infants, and to promote the introduction of solid foods at around six months of age. This recommendation aims to reduce the incidence of childhood obesity by establishing clear, consistent recommendations and policies across organizations, programs, and businesses throughout California. Research suggests that early infant feeding can impact a child's risk for obesity, making infancy a critical period in obesity prevention. | | ✓ | √ | | Early Learning / Developmental Screening: Calls for First 5 California, DHCS, and the Department of Developmental Services (DDS) to collaborate as leaders of
sister agencies to seek systems change to improve the rate of child developmental screenings. Also, recommends that these agencies work with health plans and providers to promote best practices for developmental screening. This recommendation aligns with national standards and federal requirements and represents an important first step for early intervention and school readiness. | | ✓ | ✓ | | GIS Mapping: Recommends using CDPH Geographic Information System (GIS) mapping to better target public resources to "hot spots" for child immunizations, infant mortality, asthma hospitalizations, and childhood obesity. GIS mapping will allow resources to be better targeted to where they are needed as public allocation decisions can be based on timely data about actual incidence of disease. | | ✓ | √ | | Mitigating Childhood Trauma: Urban children and youth exposed to violence and poverty experience numerous physical and mental health challenges that are often overlooked or misunderstood in traditional health care and child service settings. Left unaddressed, trauma and chronic stress can have serious long-term negative effects on children. Recommends that CalSIM support the development of training materials and guidelines for pediatricians to help them detect children experiencing high levels of toxic stress and trauma and link these children/families to appropriate resources. | | | ✓ | | School Health Center Pilots that rely on Tele-health: Provide integrated health team (Physician extender, Care Coordinators, Behavioral Coaches, Educators, Physician) via telehealth based in schools for students and family members to teach them the skills needed to improve high-risk behaviors and empower them around their health. | ✓ | | | Table I.4: Recommendations Developed by Work Group 2 - Living Well | Recommendation Recommendation | Payment
Reform | Public
Policy | Private
Sector | |---|-------------------|------------------|-------------------| | Medi-Cal Diabetes Prevention Program: Recommends facilitating a convening of all payers including Medi-Cal with the goal of all plans and payers funding the Center for Disease Control (CDC) recognized Diabetes Prevention Program as well as legislation authorizing the Medi-Cal Program to reimburse providers for the delivery of the program. This program has shown a reduction in the progression from pre-diabetes to diabetes in participants after an average of 3 years post program completion. | ~ | ✓ | | | Patient Centered Health Home: Codifying into California law a definition for patient-centered health home with standardized metrics that includes DHCS to draw down the Affordable Care Act's (ACA) Section 2703 funding, thereby creating a standard understanding of the definition of a patient-centered health home in California. | ✓ | ✓ | | | Patient-Centered Health Home for Medically Complex Patients: Support the promotion and sustainability of care models designed to manage medically complex patients with patterns of high utilization, multiple chronic conditions, and who live at home. The grant would not directly fund the additional services; rather, it would be used to eliminate barriers to spreading and scaling the provision of these services across California. Promotion of this model would be across all payer types, and include support for accessing ACA Section 2703 funds. | √ | ✓ | | | Value-Based Insurance Design to Remove Financial Barriers to Medications: Advance the adoption of benefit designs that reduce financial barriers to medications for employees and dependents living with chronic illnesses. Benefit modifications can be implemented by self-funded employers as well as health plans across the public and private sectors. | | | √ | | Wellness Trust at the State Level: Create a Wellness Trust Fund with oversight by an appointed Advisory Body funded by a statewide tax. This recommendation promotes the creation of a sustainable and regenerating funding source for activities that build healthy communities by creating environments which facilitate physical activity among California residents, improve diets, and reduce tobacco consumption. | ✓ | ✓ | | | Workplace Wellness: Advance the adoption of well-designed workforce wellness programs by California employers. The grant would not fund these programs, but the State could support developing a library of resources and guidance to help employers to design workforce wellness programs that can achieve results tailored to the needs of individuals within their workforce. | | | √ | Table I.5: Recommendations Developed by Work Group 3 - End of Life | Recommendation | Payment
Reform | Public
Policy | Private
Sector | |---|-------------------|------------------|-------------------| | Caregiver Training and Support: Provider organizations would partner with community agencies and stakeholder organizations to develop/modify, disseminate, and implement tools, trainings and processes that support formal and informal caregivers (family and friends) who care for seriously ill patients in their homes. Caregivers are an integral part of the health care teams' effort to provide quality care. When caregivers are well-prepared and supported they play a pivotal role in helping seriously ill individuals realize their stated preference of receiving care at home. | | | ✓ | | Creating Advance Care Planning Systems: Engage large healthcare providers (e.g., integrated healthcare systems, medical groups, hospitals, and payors) in establishing systems within their organizations for consistently and reliably soliciting, documenting, and honoring patient treatment preferences. Patients and families will have the information, time, and support they need to make informed treatment decisions. | | | ✓ | | Improving Access to Palliative Care for those with Advanced Illness: Recommends that public and private payment structures and policy shall provide patient benefits and provider payment to ensure access to comprehensive end of life care in hospital and community settings for all patients facing advanced illness with significant risk of death in the next year. By eliminating policy and payment barriers that prevent Californians from receiving appropriate care towards the end of life and targeting interventions appropriately, service utilization patterns change, leading to respecting patient's preferences, increased quality and lowered costs of care. | | ✓ | | | Improving Payment Incentives for those with Advanced Illness: Physician payments should be separated from the volume or cost of drugs or services they prescribe. Chemotherapy is used as an initial implementation step for the broader application of this principle. This recommendation highlights the importance for developing a mechanism that provides incentives for the coordination of care, alignment of care with patient preferences, and access to palliative care for patients with cancer. | | ✓ | | | Integrate Palliative Care Across the Care Continuum: Develop and implement strategies that integrate palliative care concepts, competencies, and clinical services in all health care settings – hospitals, clinics, nursing facilities, residential care, and through skilled home care; develop a standard way to report service provision so access and volume can be tracked; incorporate current best practices into care delivery, for example those put forth in the Clinical Practice Guidelines for Quality Palliative Care, developed by the National Consensus Project for Quality Palliative Care. | | | ✓ | | Palliative and End of Life Workforce Development: Suggests that the Office of Statewide Health Planning and Development (OSHPD) and the California Healthcare Workforce Policy Commission should assess the general and specialty palliative care workforce needs in the state, and to take steps to mitigate shortages. This would develop the workforce needed to provide general and specialty palliative care-related services to Californians facing end of life, and to increase the skills and competencies of all healthcare providers to address the information and process needs of patients, and families with respect to advance care planning. Public Empowerment and Awareness of Advance Care Planning: Recommends a public education campaign to design | | √ | | | Recommendation | Payment | Public | Private |
---|---------|--------|---------| | | Reform | Policy | Sector | | and implement an interactive, culturally and linguistically appropriate effort to inform and encourage advance care planning for a range of life/illness circumstances and health literacy levels. Also, recommends a health system and provider campaign to prepare providers and health care systems to respond to the increased public awareness and act on requests for information and action as needed. | | | | Table I.6: Recommendations Developed by Work Group 4 - Redesigning the Health System | Recommendation Recommendation | Payment
Reform | Public
Policy | Private
Sector | |--|-------------------|------------------|-------------------| | Aligned Payment Innovation eXchange (APIX): Recommends the creation of APIX: the Aligned Payment Innovation eXchange, a statewide, formally chartered payment innovation clearinghouse. Such an entity would enable the continued learning, evaluation, and dissemination of practices that serve the Triple Aim. | | ✓ | | | Coordinated Acute Care Transition: Cross Sector Collaboration: Expand currently successful acute care transition teams to include a single hospital component and collaborative public and private sector ambulatory system components, sustained through a shared savings methodology. Pilot in 5 -10 counties and expand. | | | ✓ | | Encouraging the Evolution of Visit-based Care (e-consults): Recommends the development of pilots to reimburse specialists and primary care physicians for electronic consultation. Such consultation enables patients to remain with their primary care providers when possible and appropriate, creates more efficiencies across the delivery system, and improves access to care. | ✓ | | | | Improving Maternity Care in California: Recommends aligning with existing national and state efforts to address this issue, particularly exploring of disparities in cesarean delivery (C-section) rates in California and the contributing factors behind the decision to deliver via cesarean; and piloting the use of "blended" public and commercial rates to incentivize adherence to national clinical standards and guidelines regarding avoidable cesarean deliveries. For example, a pilot could partially allocate the Medi-Cal global payment for prenatal care and delivery to hospitals that employ a team of "laborists:" hospitalists who can allow patients to labor rather than recommend unnecessary C-sections. | ✓ | ✓ | | | Increasing Access to Care through Qualified Health Care Interpreters: Increase the use of qualified health interpreters for Medi-Cal patients in California. Target 100 specified high volume providers of Medi-Cal service to diverse patient populations in geographies of high volume use such as Los Angeles County and two other metropolitan areas to assure ability of the model to expand statewide. Currently Medi-Cal recipients in California do not access qualified health care interpreters in a large number of encounters with physicians and healthcare providers. While some hospitals/systems have begun to provide interpreter services more effectively and many community clinics are staffed by bilingual staff from their community, there are major gaps in the delivery of cost effective healthcare interpretation. | | | √ | | Omnibus Training Workforce for the Multidisciplinary Team Care of California's Future: Strengthen and interweave specific, team-based care coordination strategies into training programs for each of the frontline disciplines. Because of the different nature of training programs for different disciplines, each one must be developed in a deliberate, customized fashion by experienced educators, yet synchronized with the expectations of future delivery system employers and alert to national innovations. | | | √ | | Publicly Reported Data Stratification: Disparities in health care are widely documented and have important implications for the health of California's population. Unequal care also has implications for the quality and cost of health care. Elimination of inequities in care can result in improved population health by addressing systems barriers and improving the delivery of patient centered care. To achieve this goal requires that publicly reported quality data be stratified by race/ethnicity, preferred language, and payor source. | | ✓ | | | Recommendation | Payment
Reform | Public
Policy | Private
Sector | |--|-------------------|------------------|-------------------| | Reducing Costs through Care Coordination (adopt new Current Procedural Terminology (CPT) Codes): Recommends the adoption and utilization of new CPT codes for transitional care management and complex chronic care coordination, which went into effect January 1, 2013. Additionally, recommends an assessment by the State of California to identify elsewhere in the industry existing payment models that encourage care coordination with potential applicability within state funded health care programs and for current and retired state employees, including the identification and prioritization of innovative and effective care coordination techniques that could lower State costs. | √ | | | | Team-Based Primary Care: Practice Coaching: This recommendation endorses the efforts of the California Advanced Primary Care Institute (CAPCI) to create stepwise regional/community-based practice coaching service to accelerate patient centered, modernized, team-based delivery systems. CAPCI is a multi-stakeholder 501c3 foundation including providers, purchasers, payers, and public interest organizations formed in 2012 to marshal the collected expertise and resources to support primary care redesign on behalf of our patients and communities and reverse the declining trend of primary care career choices. | | | √ | | Technically Enabled Primary Care and Specialty Collaboration (a.k.a. "Project ECHO® (Extension for Community Healthcare Outcomes)" Model): The goal of the Project ECHO® model is to reengineer primary care-specialist relationships to equip rural and remote primary care providers with the capacity to safely and effectively treat complex diseases. The model re-envisions the roles of primary and specialty providers for specific conditions where the evidence strongly supports that best practice care results in improved quality indicators and/or cost containment. | | | √ | Table I.7: Recommendations Developed by Work Group 5 - Creating Healthy Communities | Recommendation | Payment
Reform | Public
Policy | Private
Sector | |--|-------------------|------------------|-------------------| | "Accountable Care Community" ("ACC"): Support the development of "Accountable Care Communities" in California. An ACC builds on Accountable Care Organization (ACO) concepts but its mission is to improve the health of the entire community by emphasizing community prevention efforts and upstream environmental and social determinants of health. Demonstration funding could be used to build on ACOs and extend their reach to improve community population health outcomes. Among other things, these "ACCs" would provide a comprehensive, yet contained, vehicle to test payment reform options that incentivize prevention
and population health. | | ~ | | | Complete Streets: Amend criteria for State bicycle and pedestrian funding programs to prioritize/give extra weight to cities that have adopted bicycle and/or pedestrian master plans. After 5 years these local master plans would be required to receive state bicycle and pedestrian funding. This will increase opportunities and places for safe walking and biking to reduce risks for chronic diseases and improve health. | | ✓ | | | Establishing a Farm to Fork Office: Establish an interagency California Farm to Fork Office jointly staffed by the California Department of Education (CDE), California Department of Food and Agriculture (CDFA), and California Department of Public Health (CDPH) to encourage and expand the availability of affordable and locally grown produce through "farm-to-fork" policies and programs. Establishing a Farm to Fork office will provide a much needed home for interagency activities and efforts to promote California agriculture through procurement practices, capacity for schools to work with local farmers, support to increase access to farmers markets; and, advocacy to reduce barriers for securing Supplemental Nutrition Assistance Program (SNAP) benefits and utilizing them in places where fresh produce is sold. | | ✓ | | | EveryBody Walk Campaign: Develop and implement a statewide "Every Body Walk! California (EBW!CA) campaign that engages all sectors across the state in a shared commitment to increase walking among adults, youth, and children. The primary campaign strategy will be to secure commitments from organizations across all sectors of California to participate and to use their own assets and resources to increase walking among their employees, customers, students, congregants, patients, and clients. | | | √ | | Health in All Policies (HiAP) Task Force: Build on the 2010 Report from the Strategic Growth Council, and the Brown Administration's effort to sustain the HiAP Task Force, to advance healthy food, physical activity, and safety priorities of the Healthy Community Goal. By including HiAP in the SIM application, California can continue to support and lead both state and local cross-sectoral strategies for better management, coordination and action to address community-level prevention, health inequities and chronic health conditions. Primary prevention is linked to and included in the broader health reform efforts, so programmatic and financial alignment will help to achieve positive health outcomes for all Californians. | | ✓ | | | Recommendation | Payment
Reform | Public
Policy | Private
Sector | |--|-------------------|------------------|-------------------| | Healthy Prepared Meals: Develop a pilot program that provides opportunities to purchase low cost healthy meals for families through conveniently located access points such as schools, worksites, transit hubs, or neighborhood centers to secure healthy affordable meals for families in communities where retail access is limited. | | | ✓ | | Integrator at an Individual / Patient Level: Provide reimbursement for a range of preventive services and programs, including community based prevention programs and "connectors", as recommended by a physician or other "licensed practitioner," such as community health workers. This change would enable a broader range of qualified providers, such as community health workers or medical assistants, to be reimbursed as well as open the door to payment for a wider range of evidence-based community prevention programs and services. Bundled episode payments may ultimately be a good mechanism for supporting community health workers or other navigator type functions. | √ | | | | Wellness Trust at the State or Local Level: Establish a Health and Wellness Trust at the state or local level to solicit, receive, pool, and distribute funding to benefit population-wide, community level prevention and wellness programs and services, targeting communities with the most significant health inequities and the conditions that lead to the most costly preventable chronic diseases. A Trust would provide a means to pool resources from within the health care system, including hospital community benefits. A trust could also provide a means to draw in and leverage resources from outside of the health care sector, such as from philanthropy, private donations, community reinvestment, LISC or transportation funding. | | ✓ | | # Appendix II: Geographic Variation Analysis # Analysis of Geographic Variation of Level of Care Integration and Access to High-Quality Medical Groups in California # Prepared by Berkeley Forum, University of California Berkeley School of Public Health # Assessing Care Integration in California - County-level Analysis # Objective The level of care integration in each California county was estimated using data on physician medical group size. Larger physician organizations have been associated with more integrated care processes in several studies (e.g., Shortell and Rittenhouse). Further, Californians' access to highly integrated care and high-quality medical groups was assessed. ### Data The data source for medical group size is the IMS Health Incorporated *Data and Information Resources* 2010 data set that lists medical practices by county with number of physicians in the practice. Independent Practice Organizations (IPAs) are another type of physician organization in which doctors are not directly employed by the group medical practice, but are joined for contractual and often clinical purposes. To estimate the prevalence of IPAs in each county the report Cattaneo and Stroud Inc. Report #7, Active Medical Groups by County by Line of Business (July 2013) was utilized. Data on counties in which medical groups were practicing came from the California Office of the Patient Advocate (OPA) Medical Group Report Card, which lists the medical groups operating in each California county in 2013.³ Quality ratings and number of patients served by the medical groups in 2011 were obtained from the Integrated Healthcare Association and merged the quality ratings with the 2013 data from the OPA website data. Cost data for Medicare spending were obtained from 2009 Medicare Advantage and Medicare fee-for-service reimbursement records provided by Dr. Brian Biles at The George Washington University. # **Data Source Limitations** The State Medical Board in 2011 reports about 100,000 doctors licensed to practice in California. The IMS data set contains approximately 54,000 doctors. Of the 100,000 doctors licensed, some may be inactive, employed in other states or employed in research or other areas unrelated to direct patient care, but the IMS data set likely undercounts the total number of doctors practicing in California. It also does not contain information on doctors who practice in IPAs. In order to estimate counties with high penetration of independent practice associations, Cattaneo and Stroud data was used, which identifies IPAs in each county with the number of contracting physicians. It is common for doctors to belong to multiple IPAs and the Cattaneo and Stroud data shows over 130,000 doctors belonging to medical groups or IPAs with 6 or more primary care physicians and at least one HMO contract. Since that exceed the number of licensed doctors in California, we believe this data overcounts physicians who belong to more than one IPA. # Methods The Berkeley Forum report estimated the number of Californians receiving care in fully-integrated systems (Kaiser), highly integrated systems (from Medical Groups with more than 100 physicians) and Medium and Low integrated systems (based on estimates of physicians in IPAs who were considered medium integrated). IMS data was used to develop these estimates. The same methodology cannot be used at the County level because the level of IPA enrollment varies greatly at the county level, so a source of county-level IPA enrollment is needed. We also did not believe that the 100 physician cut-off level was appropriate for smaller counties in California. To perform the county-level analysis IMS data and Cattaneo data was used. Based on the number of doctors practicing in physician organizations with over 100 doctors in counties with more than 300,000 residents (22 counties) and physician organizations with more than 20 doctors in counties with fewer than 300,000 residents (36 counties), counties were divided into "high," "medium" or "low" integration levels. To estimate county-level access to high quality medical care, the number of three- and four-star medical groups reported practicing in each county was counted. Counties were divided into three groups: Those with three or more high-quality medical groups, those with two or three, and those with one or none. Medicare costs were estimated by calculating a county's average Medicare Advantage and Medicare fee-for-service weighted by the proportion of enrollees in each type of plan. Data were not available for two counties. Counties one standard deviation above/below the mean cost were designated to be "high"/"low" cost, respectively, and other counties to be "medium" cost. # **Results** Seven counties in California have a high level
of integrated care. These counties account for approximately 53% of the population of California. An additional twenty counties fall under medium integration, accounting for approximately 36% of the population of California. Twenty one counties fall under low integration, accounting for approximately 11% of the population of California. Residents of 24 counties have broad choice of at least three high-quality medical groups. These counties account for 86% of the population. Twelve counties, representing 7% of the population, have two or three high-quality groups, and 22 counties have one or no high quality medical groups. County size, access to large, integrated health care systems and choice of high-quality providers are closely linked. All counties with high levels of integration had three or more high-quality groups. Eleven counties had medium levels of integration but access to multiple high-quality groups. Figure II.1: Level of Medical Group and IPA Integration and High Quality Medical Group Some broad geographic patterns are evident in the distribution of high-quality groups and integration. High quality/high integration counties tend to be in urban areas of the state. Suburban Bay Area counties and counties adjacent to the southern urban counties tend to have multiple high-quality choices but are only moderately integrated. Northern and central coast counties tend to have low levels of integration and less choice of high-quality groups. Figure II.2: Level of Medical Group/IPA Integration and 2009 Medicare Cost Three of the seven highly integrated counties were also high-cost counties. Four highly integrated counties were medium cost, and none were low-cost. Four-fifths of medium-integrated counties were medium-cost counties. Both of the mediumintegrated/high cost counties were in the Bay Area. Low integration did not predict higher or lower cost. Figure II.3: California Medical Group Integration, Access to High-Quality Medical Groups, and Annual Medicare Expenditures (2009) by County | | | | | | | | | | IDA Danatustian | | | | |---------------------|------------|-------------|---------|------------|-----------|----------|--------|----------|--------------------------|---|--------------------------|---------------------| | | | CA Licensed | | | | | | | IPA Penetration | A dimete d /If INAC and | Numberet | Maightad | | | | doctors | | | | | | | (% of doctors in | Adjusted (If IMS and | Number of | Weighted | | | | (State | | | | | | | large groups
that are | Cattaneo are different choose higher level if | 3- or 4- star
medical | average
Medicare | | | | Medical | IMS# | | Cattaneo# | | | | members of | • | | | | | Population | Board) | doctors | Ratio | doctors | Ratio | IMS | Cattaneo | IPA) | IPA penetration is above 50%) | groups in county | expenses,
2009 | | Alameda County | 1,510,271 | • | 2458 | 54% | 5808 | 128% | Medium | High | 65% | High | 3 or more | \$ 9,683.12 | | Alpine County | 1,175 | | 1 | 50% | 0 | 0% | Low | Low | 0 | Low | 2 or 3 | ъ 9,003.12
n/a | | Amador County | 38,091 | 65 | 26 | 40% | 0 | 0% | Low | Low | 0 | Low | 3 or more | \$ 8.121.60 | | Butte County | 220,000 | 471 | 319 | 40%
68% | 44 | 9% | | | 0 | | 2 or 3 | \$ 8,121.60 | | Calaveras County | 45,578 | | | | | | Low | Low | | Low | | | | Colusa County | 21,419 | 55
10 | 29 | 53% | 0 | 0%
0% | Low | Low | 0 | Low | 0 or 1 | \$ 8,806.92 | | • | 1 | | 14 | 140% | 0 | | Low | Low | 0 | Low | 2 or 3 | \$ 8,379.64 | | Contra Costa County | 1,049,025 | 3004 | 1471 | 49% | 6229 | 207% | Medium | High | 20% | Medium | 3 or more | \$ 10,017.96 | | Del Norte County | 28,610 | 42 | 37 | 88% | 0 | 0% | Low | Low | 0 | Low | 0 or 1 | \$ 7,306.82 | | El Dorado County | 181,058 | 289 | 188 | 65% | 110 | 38% | Medium | Low | 20% | Low | 3 or more | \$ 8,386.49 | | Fresno County | 930,450 | 1830 | 1074 | 59% | 1986 | 109% | Low | Medium | 57% | Medium | 2 or 3 | \$ 8,092.10 | | Glenn County | 28,122 | 10 | 11 | 110% | 0 | 0% | Low | Low | 0 | Low | 0 or 1 | \$ 8,106.32 | | Humboldt County | | 290 | 177 | 61% | 215 | 74% | Low | Medium | 100% | Medium | 2 or 3 | \$ 7,493.70 | | Imperial County | 174,528 | 134 | 109 | 81% | 68 | 51% | Low | Low | 0 | Low | 2 or 3 | \$ 7,850.84 | | Inyo County | 18,546 | 43 | 17 | 40% | 0 | 0% | Low | Low | 0% | Low | | \$ 9,103.25 | | Kern County | 839,631 | 1108 | 754 | 68% | 1375 | 124% | Low | Medium | 64% | Medium | 2 or 3 | \$ 8,676.14 | | Kings County | 152,982 | 136 | 109 | 80% | 358 | 263% | Low | Medium | 58% | Medium | 2 or 3 | \$ 8,064.30 | | Lake County | 64,665 | 77 | 44 | 57% | 0 | 0% | Low | Low | 0% | Low | 0 or 1 | \$ 9,372.52 | | Lassen County | 34,895 | 36 | 18 | 50% | 0 | 0% | Low | Low | 0% | Low | 0 or 1 | \$ 8,912.50 | | Los Angeles County | 9,818,605 | 27704 | 14068 | 51% | 46341 | 167% | Medium | High | 53% | High | 3 or more | \$ 9,953.16 | | Madera County | 150,865 | 201 | 62 | 31% | 199 | 99% | Low | Medium | 100% | Medium | 2 or 3 | \$ 8,121.50 | | Marin County | 252,409 | 1449 | 559 | 39% | 495 | 34% | Medium | Medium | 47% | Medium | 3 or more | \$ 9,612.52 | | Mariposa County | 18,251 | 10 | 5 | 50% | 0 | 0% | Low | Low | 0 | Low | 2 or 3 | \$ 8,744.86 | | Mendocino County | 87,841 | 203 | 125 | 62% | 75 | 37% | Medium | Low | 55% | Medium | 0 or 1 | \$ 8,066.32 | | Merced County | 255,793 | 231 | 223 | 97% | 235 | 102% | Low | Low | 61% | Low | 3 or more | \$ 7,993.72 | | Modoc County | 9,686 | 4 | 5 | 125% | 0 | 0% | Low | Low | 0 | Low | 0 or 1 | \$ 7,707.16 | | Mono County | 14,202 | 30 | 1 | 3% | 0 | 0% | Low | Low | 0 | Low | 0 or 1 | n/a | | Monterey County | 415,057 | 870 | 591 | 68% | 158 | 18% | Low | Low | 0 | Low | 0 or 1 | \$ 9,203.72 | | Napa County | 136,484 | 476 | 204 | 43% | 30 | 6% | Medium | Low | 0 | Low | 3 or more | \$ 9,376.28 | | Nevada County | 98,764 | 298 | 134 | 45% | 122 | 41% | Low | Medium | 100% | Medium | 0 or 1 | \$ 8,110.38 | | Orange County | 3,010,232 | 9240 | 4995 | 54% | 18229 | 197% | Medium | High | 79% | High | 3 or more | \$ 9,512.20 | | Placer County | 348,432 | 1015 | 550 | 54% | 914 | 90% | Medium | Medium | 33% | Medium | 3 or more | \$ 8,398.55 | Figure II.3, continued: California Medical Group Integration, Access to High-Quality Medical Groups, and Annual Medicare Expenditures (2009) by County | | | | | | | | | | IDA Demokratica | | | | |------------------------|------------|-------------------|---------|-------|------------|-------|--------|----------|--------------------------|-------------------------------|--------------------------|--------------------| | | | CA Hanner d | | | | | | | IPA Penetration | A discrete d /16 th 40 a | Ni. mala a m = f | \\/a:= a+a= | | | | CA Licensed | | | | | | | | | Number of | Weighted | | | | doctors
(State | | | | | | | large groups
that are | Cattaneo are different | 3- or 4- star
medical | average | | | | Medical | IMS# | | Cattaneo # | | | | members of | choose higher level if | groups in | Medicare expenses, | | | Population | Board) | doctors | Ratio | doctors | Ratio | IMS | Cattaneo | IPA) | IPA penetration is above 50%) | county | 2009 | | Plumas County | 20,007 | 30 | 16 | 53% | 0 | 0% | Low | Low | 0 | Low | 0 or 1 | \$ 9,281.74 | | Riverside County | 2,189,641 | 2,777 | 1,711 | 62% | 5832 | 210% | Low | | 69% | Medium | 3 or more | \$ 8,923.86 | | Sacramento County | 1,418,788 | 4,380 | 2,335 | 53% | 4531 | | High | High | 54% | High | 3 or more | \$ 8,201.40 | | San Benito County | 55,269 | 41 | 37 | 90% | 125 | 305% | Low | Medium | 100% | Medium | 0 or 1 | \$ 8,631.70 | | 1 | 1 | 3,665 | 2,101 | 57% | 8393 | | Medium | Medium | 63% | Medium | 3 or more | \$ 8,950.98 | | San Diego County | 3,095,313 | 9,559 | 5,600 | 59% | 8590 | | High | Medium | 55% | High | 3 or more | \$ 8,721.60 | | San Francisco County | 805,235 | 5,935 | 2,405 | 41% | 5395 | 1 | High | High | | High | 3 or more | \$ 8,468.83 | | San Joaquin County | 685,306 | 1,045 | 805 | 77% | 1573 | | _ | Medium | 59% | Medium | 3 or more | \$ 8,207.40 | | San Luis Obispo County | · · | 777 | 490 | 63% | 452 | 58% | Low | Low | 33% | Low | 0 or 1 | \$ 8,148.60 | | San Mateo County | 718,451 | 2,690 | 1,087 | 40% | 1444 | 54% | Medium | Medium | 10% | Medium | 3 or more | \$ 9,046.84 | | Santa Barbara County | 423,895 | 1,196 | 726 | 61% | 631 | 53% | Medium | Medium | 69% | Medium | 0 or 1 | \$ 7,828.20 | | Santa Clara County | 1,781,642 | 7,140 | 3,197 | 45% | 3874 | 54% | High | Medium | 36% | Medium | 3 or more | \$ 8,854.18 | | Santa Cruz County | 262,382 | 691 | 545 | 79% | 442 | 64% | High | Medium | 63% | High | 3 or more | \$ 8,663.90 | | Shasta County | 177,223 | 428 | 360 | 84% | 0 | 0% | Medium | Low | 0 | Low | 0 or 1 | \$ 9,098.55 | | Sierra County | 3,240 | 0 | 2 | | 0 | | Low | Low | 0 | Low | 0 or 1 | \$ 7,820.86 | | Siskiyou County | 44,900 | 81 | 67 | 83% | 0 | 0% | Low | Low | 0 | Low | 2 or 3 | \$ 7,693.55 | | Solano County | 413,344 | 895 | 727 | 81% | 712 | 80% | High | Medium | 26% | Medium | 3 or more | \$ 8,709.30 | | Sonoma County | 483,878 | 1,334 | 725 | 54% | 1198 | 90% | Low | Medium | 42% | Low | 3 or more | \$ 8,657.30 | | Stanislaus County | 514,453 | 934 | 778 | 83% | 1298 | 139% | Medium | Medium | 69% | Medium | 3 or more | \$ 9,142.14 | | Sutter County | 94,737 | 187 | 216 | 116% | 21 | 11% | High | Low | 0 | Low | 2 or 3 | \$ 7,864.10 | | Tehama County | 63,463 | 49 | 46 | 94% | 0 | 0% | Low | Low | 0 | Low | | \$ 8,457.82 | | Trinity County | 13,786 | 7 | 5 | 71% | 0 | 0% | Low | Low | 0 | Low | 0 or 1 | \$ 8,607.49 | | Tulare County | 442,179 | 486 | 358 | 74% | 881 | 181% | Low | Medium | 34% | Low | 0 or 1 | \$ 8,043.44 | | Tuolumne County | 55,365 | 123 | 74 | 60% | 0 | 0% | Low | Low | 0 | Low | | \$ 8,157.78 | | Ventura County | 823,318 | 1,687 | 1,165 | 69% | 1707 | 101% | Low | Medium | 72% | Medium | 3 or more | \$ 8,997.00 | | Yolo County | 200,849 | 502 | 245 | 49% | 265 | 53% | Medium |
Medium | 0 | Low | 3 or more | \$ 7,937.46 | | Yuba County | 72,155 | 41 | 56 | 137% | 0 | 0% | Low | Low | 0 | Low | 0 or 1 | \$ 8,036.80 | # Appendix III: Supplemental Information and Tables for Description of the Health Care Environment Table III.1: Population Characteristics of California Compared with the U.S. Overall Based on 2012 Census Data⁴ | Characteristics | California | United States | |---|------------|---------------| | Population | 38,041,430 | 313,914,040 | | Female Sex, percent (%) | 50.3 | 50.8 | | Male Sex, percent (%) | 49.7 | 49.2 | | Age, percent (%) | | | | Under 5 years | 6.7 | 6.4 | | 5 – 18 years | 24.3 | 23.5 | | 18 – 64 years | 63.6 | 62.7 | | 65 years and over | 12.1 | 13.7 | | Race, percent (%) | | | | White | 39.4 | 63 | | Black or African-American | 6.6 | 13.1 | | American Indian or Alaska Native | 1.7 | 1.2 | | Asian | 13.9 | 5.1 | | Native Hawaiian or Other Pacific Islander | 0.5 | 0.2 | | Hispanic or Latino, percent | 38.2 | 16.9 | | Median Household Income (2007-2011) | \$61,632 | \$52,762 | Source: U.S. Census State & County QuickFacts # A. Supplemental Information about Californians' Health Status Although California often exceeds national indicators of health status, there is still room for improvement. Many adult medical issues originate in early childhood, and the California population is no exception. Although the state's infant mortality rate is better than the national average, significant racial disparities exist, with African-American babies dying at more than twice the rate of other racial groups. Childhood asthma has become an issue in recent years: nearly 1.5 million children in California have asthma, the most prevalent chronic condition for children ages 0 – 17. Furthermore, only 20 percent of California's adolescents are reporting consumption of fruits and vegetables five or more times per day and the rate of teenagers who meet physical activity guidelines is less than the national rate.⁵ The prevalence of chronic conditions among adults is another major health issue in California. Nearly 14 million adults (38 percent) in the state live with at least one chronic condition, and more than half of this population has multiple chronic conditions. Obesity remains one of the most pressing chronic conditions – between 1995 and 2010, obesity rates in California increased from 14.6 percent to 24.7 percent. There is a high correlation between obesity and a number of diseases, including type 2 diabetes, coronary heart disease, stroke, hypertension, arthritis, and various forms of cancer.⁶ Significant health disparities exist between different socio-economic, racial, and ethnic groups. Thirty-five percent of California adults with incomes below the federal poverty level (FPL) report poor health compared to only 14 percent of adults with incomes above FPL. African-Americans are more likely to report poor or fair health status than Caucasians, and have almost twice the rates of mortality amenable to health care as non-African-Americans. In 2009, 11 percent and 13 percent of California's Latino and African-American populations reported having been diagnosed with diabetes, respectively, compared to 6.3 percent among non-Latino whites.⁷ Finally, lack of affordable coverage is one of the primary barriers to health care in the state. Premiums for employer sponsored family coverage have increased 53 percent from 2005 to 2011, and unaffordable coverage is one of the primary reasons people are uninsured. California has one of the highest rates of people lacking health coverage (nearly seven million uninsured or 21 percent of the population), and has a disproportionally high rate of uninsured among African American, Hispanic/Latino, and Native American populations. Expansion of coverage through the state's Health Benefit Exchange (Covered California) and Medi-Cal program will be an important step toward reducing the number of uninsured.8 Concurrently, the approaches advanced in the Innovation Plan are designed to address some of the other challenges facing California such as high rates of chronic conditions. Table III.2: 2008 Distribution of Medi-Cal Expenditures at Various Annual Expenditure Thresholds | Annual enrollee expenditures threshold | Percentage of
Enrollees (%) | Percentage of Medi-Cal
FFS Expenditures (%) | | | |--|--------------------------------|--|--|--| | < \$10,000 | 93 | 24 | | | | >\$10,000 | 7 | 76 | | | | > \$25,000 | 3 | 54 | | | | > \$100,000 | < 1 | 14 | | | Source: California HealthCare Foundation's Where the Money Goes: Understanding Medi-Cal's High-Cost Beneficiaries (2010) ## Table III.3: Let's Get Healthy California Dashboard⁹ ### Table III.3a. Health across the Lifespan: Indicators, Baselines, and Targets | | Leading Indicator | | CA Baseline | 2022 CA
Target | National
Baseline | 2020 National
Target | Disparities | |----|--|--------------------------|----------------|-------------------|----------------------|-------------------------|--| | | Healthy 1 | Beginnings: L | aying the Four | ndation for a He | ealthy Life | | | | 1 | Infant Mortality, Deaths per 1,000 Live Births | | 5 | 4 | 7 | Not Available | White/Asian: 4
Af. Am.: 11 | | 2 | All doses of recommended vaccines for children 19-35 months | 3 | 68% | 80% | 70% | 80% | Not Available | | 3 | Respondents indicating at least 1 type of Adverse Childhood E | _ | 59% | 45% | Not Available | Not Available | Other: 45%
White: 62% | | 4 | Reduce Incidents of nonfatal child maltreatment (including physic psychological, neglect, etc.) per 1,000 children | | 9 | 3 | 9 | 8 | Asian/P.I: 3
Af. Am.: 25 | | 5 | Proportion of third grade students whose reading skills are at or ab
proficient level | oove the | 46% | 69% | Not Comparable | Not Comparable | Asian: 69%
Hisp/Lat.: 33% | | 6 | Emergency department visits, 0-17 years due to asthma per 10 | ,000 | 73 | 28 | 103 | Not Available | Asian/P.I.: 28
Af. Am.: 236 | | | Percentage of "physically fit" children, who score 6 of 6 on the required California school Fitness-gram test | 5 th graders | 25% | 36% | Not Available | Not Available | White: 36%
Hisp./Lat.: 19% | | 7 | | 7 th graders | 32% | 46% | Not Available | Not Available | Asian: 46%
Hisp/Lat, P.I: 25% | | | | 9 th graders | 37% | 52% | Not Available | Not Available | Asian: 52%
P.I.: 27% | | 8 | Proportion of adolescents who meet physical activity guidelines for aerobic physical activity | | | 24% | 18% | 20% | Af. Am.: 24%
Asian: 9% | | 9 | Adolescents who drank 2 or more glasses of soda or other sugary of | drink yesterday | 27% | 17% | 20% | Not Available | Asian: 17%
2+ Races: 38% | | 10 | Adolescents who have consumed fruits and vegetables five or more | re times per day | 20% | 32% | Not Comparable | Not Comparable | Placer County: 32%
Orange County: 15% | | | | 2-5 yrs. | 12% | 9% | 11% | 10% | White: 9%
Hisp./Lat: 15% | | 11 | Proportion of children and adolescents who are obese or overweight | 6-11 yrs. | 12% | 8% | 17% | 16% | 2+ Races: 8%
Hisp./Lat.: 16% | | | | 12-19 yrs. | 18% | 12% | 18% | 16% | Asian: 12%
Hisp./Lat.: 24% | | 12 | Proportion of adolescents who smoked cigarettes in the past 30 |) days | 14% | 10% | 20% | 16% | Asian/P.I.: 10%
White: 15% | | | | 7 th graders | 28% | 25% | Not Available | Not Available | Male: 25%
Female: 31% | | 13 | Frequency of sad or hopeless feelings, past 12 months | 9 th graders | 31% | 24% | Not Available | Not Available | Male: 24%
Female: 36% | | | | 11 th graders | 32% | 27% | Not Available | Not Available | Male: 27%
Female: 37% | Table III.3b. Health across the Lifespan: Indicators, Baselines, and Targets continued | | Leading Indicator | | CA Baseline | 2022 CA Target | National
Baseline | 2020 National
Target | Disparities | |----|---|------------------|--------------------------------------|--------------------------------------|----------------------|-------------------------|--| | | Livin | g Well: Prevent | ing and Managin | g Chronic Disease | | | | | 14 | Overall health status reported to be good, very good or excel | lent | 85% | 90% | 83% | 91% | 2+ Races: 90%
Am In/AK Nat: 75% | | 15 | Proportion of adults who meet physical activity guidelines for physical activity | r aerobic | 58% | 66% | 44% | 48% | MultiRacial: 66%
Hisp./Lat.: 50% | | 16 | Adults who drank 2 or more sodas or other sugary drinks per | day | 20% | 10% | Not Available | Not Available | Asian: 15%
Latino: 26% | | 17 | Adults who have consumed fruits and vegetables five or mor | e times per day | 28% | 34% | 24% | Not Available | \$35,000 - \$50,000:
34%
< \$20,000: 24% | | 18 | Proportion of adults who are current smokers | | 12% | 9% | 21% | 12% | Asian/P.I.: 9%
Af. Am.: 17% | | 19 | Percent of adults diagnosed with hypertension who have controlled high blood pressure | | | Medicare 87%
PPOs 70%
HMOs 86% | 46% | 65% by 2017 | N/A | | 20 | Percent of adults diagnosed with high cholesterol who are macondition | anaging the | Medicare 76%
PPOs 50%
HMOs 70% | Medicare 91%
PPOs 70%
HMOs 84% | 33% | 65% by 2017 | N/A | | 21 | Proportion of adults who are obese | | 24% | 11% | 34% | 31% | Other: 11%
Af. Am.: 33% | | 22 | Prevalence of diagnosed diabetes, per 100 adult | | 9 | 7 | 9 | Not Available | White: 7
Af. Am.: 14 | | 23 | Proportion of adolescents (12-17 years old) and adults (18 years and older) who experience a Major Depressive | Adolescents | 8% | 7% | 8% | 7% | N/A | | 20 | Episode | Adults | 6% | 5% | 7% | 6% |
N/A | | | Enc | l-of-Life: Maint | aining Dignity ar | nd Independence | | | | | 24 | Terminal hospital stays that include intensive care unit days | 22% | 17% | 17% | Not Available | N/A | | | 25 | Percent of California hospitals providing in-patient palliative | care | 53% | 80% | Not Available | Not Available | N/A | | 26 | Hospice enrollment rate | | 39% | 54% | 42% | Not Available | White: 54%
Hispanic: 10% | Table III.3c. Pathways to Health: Indicators, Baselines, and Targets | | Leading Indicat | tor | | CA Baseline | 2022 CA
Target | National
Baseline | 2020 National
Target | Disparities | |---|---|-------------------|--|---------------------------------|--|----------------------|-------------------------|--| | | | Redesigning | the Health Syst | em: Efficient, Sa | fe, and Patient-C | entered Care | | | | 27 | Percent of patients receiving care in a timely mann- | | Primary Care
Physicians | 76% | 78% | Not Available | Not Available | White/English
Speaking: 78%
Asian/Non-English
Speaking: 72% | | 27 | · | | Specialists | 77% | 79% | Not Available | TVOCTYVALIABLE | White/English
Speaking: 79%
Asian/Non-English
Speaking: 68% | | 28 | Percent of patients whose doctor's office coordinate their care with other provider | | Child/Adolescent Adult HMO | 67%
75% | 94% | 69% | Not Available | N/A | | 29 | Preventable Hospitalizations, per 100,00 | 00 population | | 1,243 | Top 5 counties: 727 | 1,434 | Top 3 states:
818 | Top 5 Counties: 727
Worst 5 Counties: 1853 | | 30 | 30-day All-Cause Unplanned Readmissi | ion Rate (Unad | justed) | 14% | 25% reduction per
hospital | 14% | 12% by 2013 | N/A | | 31 | 31 Incidence of measureable hospital-acquired conditions | | | 1 per 1,000
discharges | See footnote #40
in LGHC Report | Not comparable | Not
Comparable | N/A | | | | Crea | ting Healthy C | Communities: En | abling Healthy Li | iving | | | | 32 | Number of healthy food outlets as measured by Retail Food Environment Index | | | | 21% | 10% | Not Available | Santa Cruz: 21%
Sutter: 9% | | 33 | Annual number of walk trips per capita | | | 184 | 233 | 186 | Not Available | Urban: 233
Town/Rural: 121 | | 34 | Percentage of children walk/bike/skate t | o school | | 43% | 51% | Not Available | Not Available | Latino: 51%
White: 33% | | 35 | Percent of adults who report they feel sa or most of the time | ife in their neig | hborhoods all | 91% | 96% | Not Available | Not Available | White: 96%
Latino: 85% | | | Lowering the (| Cost of Care | : Making Cove | rage Affordable : | and Aligning Fina | ancing to Health | Outcomes | | | | | Point in time | | 15% | 5% | 15% | Not Available | 2+ Races: 8%
Am In/AK Nat: 23% | | 36 | Uninsurance rate | Some point in | the past year | 21% | 10% | 20% | Not Available | White: 14%
Am In/AK Nat: 31% | | | | For a year or | | 11%
22% | 4% | 11% | Not Available | White: 6%
Am In/AK Nat: 21% | | 37 | Health care cost (Total premium + OOP median household income | |) as % of Families Individuals | | 23%
13% | 26%
20% | Not Available | N/A | | Compound Annual Growth Rate (CAGR) by total health expenditures and per capita costs. For comparison, CAGR by Gross State Product is included | | | Total: 7%
Per Capita: 6%
GSP: 4% | No greater than
CAGR for GSP | Total: 7%
Per Capita: 6%
GDP: 4% | Not Available | N/A | | | 39 | High numbers of people in population n | nanaged health | plans | 48% | 61% | 23% | Not Available | Af. Am: 61%
Am In/AK Nat: 41% | Table III.3d. Indicators for which further data collection and/or indicator development is needed: | Leading Indicator | |-------------------| |-------------------| Healthy Beginnings: Laying the Foundation for a Healthy Life School-readiness Prevalence of diagnosed diabetes in adolescents **Living Well: Preventing and Managing Chronic Disease** Effectively treating depression **End-of-Life: Maintaining Dignity and Independence** Advanced Care Planning Redesigning the Health System: Efficient, Safe, and Patient-Centered Care Percent of patients who had difficulty finding a provider who would accept new patients (primary care, specialty care including mental health specialists) Linguistic and cultural engagement Sepsis-related mortality Lowering the Cost of Care: Making Coverage Affordable and Aligning Financing to Health Outcomes Transparent information on both the cost and quality of care Most care is supported by payments that reward value Table III.4: HEDIS 2012 & CAHPS 2012 Scores by Payer Type | | Scores | Comme | rcial HMO | Medicar | e Advantage | Medicaid Managed
Care | | |--------------|--|-------|-----------|---------|-------------|--------------------------|------| | | | CA | US | CA | US | CA | US | | | Weight Assessment for Children/Adolescents | 53.7 | 44.7 | NA | NA | 70.5 | 46.0 | | | Childhood Immunization Status Combination 3 | 77.1 | 75.7 | NA | NA | 78.0 | 70.6 | | | Immunizations for Adolescents Combination 1 | 63.8 | 59.4 | NA | NA | 66.1 | 60.5 | | | Breast Cancer Screening Ages 40-69 | 73.5 | 70.5 | 69.1 | 68.9 | 51.8 | 50.4 | | | Cervical Cancer Screening | 78.0 | 76.5 | NA | NA | 70.2 | 66.7 | | | Colorectal Cancer Screening | 65.8 | 62.4 | 57.4 | 60.0 | NA | NA | | | Avoidance of Antibiotic Treatment in Adults With Acute Bronchitis | 34.8 | 23.5 | NA | NA | 29.0 | 24.3 | | | Cholesterol Management for Patients With Cardiovascular Conditions | 65.0 | 59.8 | 53.8 | 56.5 | 45.9 | 42.1 | | | Cholesterol Screening- Cardiovascular Care | 90.3 | 88.1 | 89.0 | 88.8 | 83.8 | 82.0 | | res | Controlling High Blood Pressure - Heart Care <140/90 | 70.8 | 65.4 | 63.8 | 64.0 | 34.3 | 56.8 | | HEDIS scores | Comprehensive Diabetes Care | | | | | | | | EDI | a) Eye Exam for Diabetes Patients | 57.4 | 56.9 | 63.2 | 66.0 | 57.6 | 53.3 | | _ | b) Testing blood Sugar for people with diabetes | 90.4 | 90.0 | 89.7 | 91.0 | 85.9 | 82.5 | | | c) Controlling blood sugar for diabetes patients < 8.0% | 64.5 | 61.2 | 61.0 | 65.2 | 54.6 | 48.1 | | | d) Testing cholesterol for diabetes patients | 87.8 | 85.3 | 88.0 | 88.3 | 80.9 | 75.0 | | | e) Controlling Cholesterol for Diabetes Patients <100 | 54.1 | 48.1 | 50.2 | 52.5 | 43.7 | 35.2 | | | f) Testing Kidney Function for Diabetes Patients | 88.2 | 83.8 | 90.8 | 89.9 | 83.6 | 77.8 | | | g) Controlling Blood Pressure For Diabetes Patients <140/90 | 70.9 | 65.8 | 64.0 | 63.1 | 69.4 | 60.9 | | | Disease-Modifying Anti-Rheumatic Drug Therapy for Rheumatoid Arthritis | 85.6 | 87.6 | 69.8 | 72.7 | NA | 68.9 | | | | | | | | | | | | Use of Imaging Studies for Low Back Pain | 80.5 | 74.4 | NA | NA | 81.6 | 75.8 | | | Scores | Comme | rcial HMO | Medicar | e Advantage | | l Managed
are | |--------------|--|-------|-----------|---------|-------------|------|------------------| | | | CA | US | CA | US | CA | US | | | Annual Monitoring for Patients on Persistent Medications | 81.2 | 81.9 | 89.0 | 90.9 | 81.1 | 83.9 | | | a) Annual Monitoring for Members on ACE Inhibitors or ARB | 82.1 | 82.5 | 89.6 | 91.3 | 82.2 | 85.9 | | | b) Annual Monitoring for Members on Digoxin | 88.3 | 85.4 | 92.1 | 93.4 | 86.6 | 90.3 | | | c) Annual Monitoring for Members on Diuretics | 81.1 | 82.1 | 89.8 | 91.6 | 81.7 | 85.4 | | | Annual Flu Vaccine | 52.8 | 53.3 | 74* | 68.8* | NA | NA | | | Prenatal and Postpartum Care | | | | | | | | | a) Timeliness of Prenatal Care | 94.4 | 91.0 | NA | NA | 84.9 | 82.7 | | | b) Postpartum Care | 83.9 | 80.6 | NA | NA | 65.6 | 64.1 | | | Osteoporosis Management in Women who had a Fracture | NA | NA | 29.2 | 22.8 | NA | NA | | | Overall Rating of Plans (8, 9, or 10 rating) | 71.5 | 66.1 | 89* | 89* | 69.2 | 73.5 | | Se | Overall Rating of Health Care Quality (8, 9, or 10 rating) | 75.5 | 77.6 | 87* | 87* | 64.2 | 69.9 | | score | Getting Needed Care | 81.9 | 85.5 | 84* | 89* | 65.3 | 75.5 | | CAHPS scores | Customer Service | 82* | 86.1 | 89* | 88* | 57* | 80.4 | | 8 | Patient and Doctor Share Decisions | 61.9 | 62.6 | NA | NA | 57.8 | 60.9 | | | Care Coordination | 76* | NA | 84* | NA | NA | NA | Source: National Committee for Quality Assurance Quality Compass *Tentative scores Table III.5: Health Insurance Coverage by Region | Region | Population ¹⁰ | Uninsured 11 (%) | Medicare
FFS
12
(%) | Medicare
Advantage
¹³
(%) | Medi-Cal
FFS ¹⁴
(%) | Medi-Cal
Managed
Care ¹⁵
(%) | Private/
Other
Coverage
(%) | |--|--------------------------|--------------------|------------------------------|---|--------------------------------------|--|--------------------------------------| | Bay Area/
Sacramento | 9,291,004 | 14.9 | 13.4 | 5.2 | 4.2 | 8.2 | 54.1 | | Central Valley/
Central Coast/
North | 7,676,877 | 20.4 | 13.7 | 2.9 | 10.1 | 10.7 | 42.2 | | Inland Empire | 4,418,654 | 22.9 | 11.4 | 5.2 | 7.2 | 10.6 | 42.6 | | Los Angeles | 9,825,761 | 25.9 | 11.8 | 4.4 | 8.2 | 12.2 | 37.5 | | Orange County/
San Diego | 6,122,114 | 19.5 | 12.4 | 5.1 | 2.7 | 8.9 | 51.4 | | Total | 37,334,410 | 20.6 | 12.6 | 4.5 | 6.59 | 10.2 | 45.5 | Source: Lewin analysis of U.S. Census Bureau Small Area Health Insurance Estimates, CMS Medicare and Medi-Cal Enrollment Data # Table III.6a: Select Initiatives in California Related to CalSIM Initiatives and Building Blocks Table III.6a Select Federally-Supported Initiatives in California Related to CalSIM
Initiatives and Building Blocks | | Program or Initiative | Funding and/or
Oversight | Initiative/
Building Block | Description | Time Period | |---|---|--|--|--|-------------------| | 1 | California Maternity
Episode Bundled
Payment Project ¹⁶ | AHRQ Bundled Episode Payment Gain-sharing Demonstration & CMS BPCI | Maternity | Pacific Business Group on Health (PBGH), California Quality Collaborative (CQC), Integrated Healthcare Association (IHA), California Maternal Quality Care Collaborative (CMQCC), and Cynosure Health collaborated on the implementation of bundled payments for maternity care. This pilot involves payment reform, technical assistance, quality improvement programs, and patient engagement and education related to maternity care. | 2012-2015 | | 2 | Partnership for Patients
Hospital Engagement
Networks ¹⁷ | CMS | Maternity | The Partnership for Patients includes hundreds of hospitals in California. Through twenty six Hospital Engagement Networks (HENs) the collaboration is helping to identify and disseminate best practices to reduce early elective deliveries. | 2010 -
2013 | | 3 | Bundled Payments for
Care Improvement (BPCI)
Initiative ¹⁸ | CMS | Health Homes
for Complex
Patients (HHCP) | Under this model, organizations have entered into payment arrangements that instate financial and performance accountability for episodes of care to improve quality, deliver more coordinated care, and reduce costs to Medicare. In California, 10 sites are participating in BPCI and testing different payment model designs, including Retrospective Acute and Post-Acute Care, Retrospective Post-Acute Care Only, and Prospective Acute Care Hospital Stay Only, on varying numbers of clinical episodes. | 2013 -
Ongoing | | 4 | Federally Qualified
Health Center Advanced
Primary Care Practice
Demonstration ¹⁹ | CMS | ННСР | This demonstration is designed to show the effectiveness of the patient-centered medical home model in improving the quality of care, promoting better health, and lowering costs by having doctors and other health professionals working in teams to coordinate and improve care for Medicare patients. Across California, 69 FQHCs are participating in this demonstration. | 2011 -
2014 | | 5 | Incentives for the
Prevention of Chronic
Disease in Medicaid
Demonstration ²⁰ | DHCS | HHCP, Accountable Care Communities (ACC) | The Medi-Cal Incentives to Quit Smoking demonstration is expected to engage over 25,000 Medi-Cal enrollees in smoking cessation. The program will provide free nicotine patches and small monetary incentives to eligible members who participate in telephone counseling with the California Smokers' Helpline. | 2011 -
2016 | | | Program or Initiative | Funding and/or
Oversight | Initiative/
Building Block | Description | Time Period | |----|--|-----------------------------|-------------------------------|--|--| | 6 | Delivery System Reform
Incentive Pool (DSRIP) ²¹ | DHCS | ННСР | DSRIP, part of the Bridge to Reform, charged designated public hospital systems (DPHs) across California to develop 5-year plans that seek to improve the services delivered to patients through a system-wide approach focused on infrastructure development, innovation and redesign, population-focused improvements, and urgent improvement in care. Seventeen DSRIP plans were developed, representing all 21 DPHs in the state. If all DPHs are able to meet their set milestones, they are eligible for up to \$3.4 billion in federal incentive payments between 2010 and 2015. The DPHs' commitment to the program also means they are obligated to spend \$3 billion in their efforts. So far, 13 DPHs have achieved their goals of implementing or expanding their medical home models and restructuring their models of care to deliver improved care management services to high risk patients, including those with diabetes and other chronic conditions. | 2011 –
Ongoing
Bridge to
Reform | | 7 | California Children's
Services
Demonstration Projects | DHCS | ННСР | California Children's Services (CCS) Demonstration Projects are proposed across five organizations, encompassing different payment methodologies, including a county-level enhanced primary care case management (PCCM) program. It is a requirement that all models are capitated/global payment models. | 2011 –
Ongoing
Bridge to
Reform | | 8 | Co-location of primary care clinics and behavioral health services ²³ | SAMHSA | ННСР | In an effort to improve the health status of individuals with mental illness, SAMHSA has funded the Primary and Behavioral Health Care Integration Program since 2009. As of July 2013, 11 sites across California have participated in the program. Participating sites receive up to \$500,000 annually for up to 4 years. They are working to deliver primary care services to publically funded, community-based behavioral health locations in order to increase access to primary care, improve prevention, promote early identification and intervention to reduce serious physical illness and chronic disease, increase integration of care, and improve patient overall health status. | 2009 -
Ongoing | | 9 | Program of All-Inclusive
Care for the Elderly
(PACE) ^{24,25} | DHCS, CMS | ННСР | PACE provides a comprehensive, interdisciplinary team service model to individuals who would otherwise likely reside in nursing facilities. In most cases, these services allow recipients to stay in a home setting. In California, there are eight PACE programs that operate in diverse, low-income communities. | 2007 -
Ongoing | | 10 | Low Income Health | DHCS, Counties | ННСР | This program was designed to serve as a bridge to health care reform | 2010 – | | | Program or Initiative | Funding and/or
Oversight | Initiative/
Building Block | Description | Time Period | |----|---|-----------------------------|-------------------------------|--|--------------------------------| | | Programs (LIHPs) ^{26, 27} | | | in 2014. It encompassed Medicaid Coverage Expansion and Health Care Coverage Initiative populations, and built on ten initial county Coverage Initiatives by offering participation to cover low income, uninsured individuals and provided additional support for financing of uncompensated care that counties are already providing. Beginning in January 2014, over 650,000 program participants were transferred to Medi-Cal through Covered California. | Ongoing
Bridge to
Reform | | 11 | State Demonstration to
Integrate Care for Dual
Eligible Individuals ²⁸ | CMS, DHCS | ННСР | In this demonstration, coverage is provided for Medicare and Medi-Cal services through an integrated delivery system that includes all medical services, long-term services and supports (LTSS), and coordination with/or coverage for behavioral health services. Eight counties and 13 health plans in California have been selected to participate in the demonstration. A maximum of 456,000 beneficiaries would be eligible. | 2011 -
Ongoing | | 12 | Medicaid State Plan
Amendment for Health
Homes Planning Grant ²⁹ | DHCS | ННСР | California received a planning grant to develop a state plan amendment to provide medical assistance under Title XIX of the Social Security Act to eligible individuals with chronic conditions who select a designated provider and team of health care professionals as the individual's health home. | 2011 | | 13 | Health Center Quality
Improvement Grant
Awardees ³⁰ | HRSA | ННСР | This program aims
to improve access to services, quality of care, and clinical outcomes for existing Section 330-funded health centers through the patient-centered medical home (PCMH) model of care. This funding specifically focuses on improving outcomes related to cervical cancer screening for health center patients by supporting health centers in taking the operational steps necessary to achieve, maintain, or increase PCMH recognition at their sites and improve cervical cancer screening outcomes. In 2012, 84 clinics in California received funding under this program, totaling \$4.6 million. | 2012 -
Ongoing | | 14 | Intensive Outpatient
Care Program (IOCP) ³¹ | CMS, Managed by
PBGH | ННСР | IOCP targets high-risk, high-cost patients, where savings from coordination of care are likely to be significant. Already, PBGH members including Boeing, CalPERS, and PG&E have piloted this model with success in improving patient care and reducing health care costs. This initiative received \$19 million from CMS through the Health Care Innovation Award program (see more information below) in 2012 to implement the IOCP. | 2012 -
Ongoing | | | Program or Initiative | Funding and/or
Oversight | Initiative/
Building Block | Description | Time Period | |----|---|-----------------------------|-------------------------------|---|---| | 15 | Pediatric Palliative Care
Waiver (PPC) ³² | DHCS | Palliative Care | This waiver allows eligible children and their families to receive palliative care services during the course of the child's illness, while continuing to pursue curative treatment for the child's life-limiting or life-threatening medical condition in the 10 participating counties. | 2006 -
Ongoing | | 16 | Assisted Living Waiver
Program ³³ | DHCS | Palliative Care | This program assists Medi-Cal enrollees, specifically eligible seniors and persons with disabilities, in remaining in their community as an alternative to receiving care in a licensed health care facility. Provider enrollment is open in 10 counties. | 2009 -
2014 | | 17 | Community
Transformation Grant
(CTG) Program ^{34,35} | CDC | ACC | The CTG program is funded by the Affordable Care Act's Prevention and Public Health Fund. The CDC supports and enables awardees to design and implement community-level programs that prevent chronic diseases such as cancer, diabetes, and heart disease. This program provided \$35 million in funding for efforts being implemented throughout California. 51 out of 58 counties in California received some type of CTG funding. The type of awards received included Statewide implementation Grants, County-wide Capacity Building Grants and Small Community Grants. Strategic priorities focus on tobacco-free living, active living and healthy eating, increased use of preventive services, healthy and safe physical environments, and social and emotional wellness. As of 2014, the funding for the CTG program was eliminated. Funds will be redirected into other CDC efforts. | Awards made
during FY
2011 and FY
2012 | | 18 | HRSA Grants related to training for health professionals and clinical recruitment ³⁶ | HRSA | Workforce | These grants include National Health Service Corps programming and the State Loan Repayment Program in California, which are authorized to repay educational loans of health professionals that commit to practicing in underserved areas in public or non-profit entities for between two and four years. Through the ACA, the Personal and Home Care Aide State Training Program has provided almost \$750,000 annually to support Allied Health career pathways through the California Community Colleges. Additionally, two programs in San Francisco have received almost \$3 million in funding through the ACA's initiative to support Nurse Managed Health Clinics, which seek to enhance service availability for high risk populations. | Ongoing | | | Program or Initiative | Funding and/or
Oversight | Initiative/
Building Block | Description | Time Period | |----|--|---|---|---|-------------------| | 19 | Health Care Innovations
Challenge Grant ³⁷ | CMS | Workforce,
General Health
Delivery System
Innovation | These grant funds are being used to further strategies for new delivery models, IT infrastructure, data support, infrastructure support, development of collaborative partnerships, development of health care workers including interdisciplinary core competency standards for training programs, and new payment and reimbursement models. Among the 2012 awardees, 10 are operating their efforts only within California, while another 7 will be implementing models in multiple states including California. The programs operating solely in California received over \$79 million in funding and are projected to save over \$148 million over three years. | 2012 -
Ongoing | | 20 | CalOHII Consent
Demonstration ³⁸ | Health Information
Technology for
Economic and
Clinical Health
(HITECH) Act | Health
Information
Technology (HIT) | CalOHII is currently administering three Demonstration Projects in San Diego, Santa Cruz, and the Inland Empire, all focused on evaluating various consent policies. All are in an evaluation test period. | 2012 -
Ongoing | | 21 | Regional Extension
Centers (RECs) ³⁹ | Office of the
National
Coordinator (ONC) | ніт | Funded by ONC, RECs help providers through Electronic Health Record (EHR) adoption. Three RECs are supported in California: California's Health Information Partnership & Services Organization, CalOptima Regional Extension Center, and Health Information Technology Extension Center for Los Angeles County. | 2010 –
2014 | | 22 | State HIE Cooperative
Agreement Program
(California) ⁴⁰ | ONC, American
Recovery and
Reinvestment Act,
2009 | ніт | The California Health and Human Services Agency was awarded a four-year, \$38.8 million federal grant to encourage and fuel adoption of health information exchange throughout the state. | 2010-2014 | | 23 | Advance Payment
Accountable Care
Organization Model ⁴¹ | CMS | General Health
Delivery System
Transformation | Selected physician-based and rural providers who voluntarily coordinate high quality care to Medicare patients receive upfront monthly payments to invest in infrastructure and staff for care coordination. These payments are an advance on the shared savings they are expected to earn. Two ACOs in this demonstration are located in California: Golden Life Healthcare, LLC, in Sacramento and National ACO in Beverly Hills. | 2012 -
Ongoing | | 24 | Pioneer Accountable
Care Organization (ACO)
Model ⁴² | CMS | General Health
Delivery System
Transformation | This demonstration was designed by CMS to support organizations with experience as ACOs or similar arrangements in providing more coordinated care to enrollees at a lower cost to Medicare. During the first two years of the demonstration, the ACO Pioneer Model tests a | 2012 -
Ongoing | | | Funding and/or Initiative/
Program or Initiative Oversight Building Block | | Description | Time Period | | |----|--|-----|---|---|-------------------| | | | | | shared savings and shared losses payment arrangement with higher levels of reward and risk than in the Shared Savings Program. ACO Pioneers that show savings over the first two years will then be eligible to move to a population-based per-beneficiary per month payment model. Four ACOs, Brown & Toland Physicians, Heritage California ACO,
Monarch Healthcare, and Sharp Healthcare, are currently participating in California. | | | 25 | Medicare ACO-Shared
Savings Program ⁴³ | CMS | General Health
Delivery System
Transformation | This program facilitates coordination among providers to improve quality of care while reducing costs for Medicare fee-for-service enrollees. Eligible providers have the option to participate in the Shared Savings Program by either creating or participating in an ACO. 17 sites across California were participating in this program. | 2011 -
Ongoing | | 26 | Community-Based Care
Transitions Program
(CCTP) ⁴⁴ | CMS | General Health
Delivery System
Transformation | This demonstration tests models for improving care transitions from the hospital to other settings and reducing readmissions for high-risk Medicare enrollees. The goals of the CCTP are to improve transitions of enrollees from the inpatient hospital setting to other care settings, to improve quality of care, to reduce readmissions for high risk enrollees, and to document measurable savings to the Medicare program. Of the sites currently participating in the program, 11 are in California. | 2011 –
2016 | Table III.6b: Select State and Private Sector-Supported Initiatives in California Related to CalSIM Initiatives and Building Blocks | | Program or Initiative | Funding and/or
Oversight | Initiative/
Building Block | Description | Time Period | |---|--|--|-------------------------------|--|-------------------| | 1 | California Maternal
Quality Care
Collaborative (CMQCC) ⁴⁵ | Center for Disease
Control, California
HealthCare
Foundation | Maternity | CMQCC's mission is to end preventable morbidity, mortality, and racial disparities in California maternity care through improved data collection and transformation of data into actionable information, increased communications and collaboration among stakeholders, and improved dissemination of best practices and quality improvement principles and techniques. | 2004 -
Ongoing | | 2 | California Maternal Data
Center (CMDC)
Initiative ⁴⁶ | Center for Disease
Control, California
HealthCare
Foundation | Maternity | The CMDC is a statewide initiative where relevant information and performance metrics on maternity care services is collected, linked, analyzed, and reported back to hospitals in rapid-cycle time. The program is designed to facilitate hospital quality improvement activities and service-line management at low burden, low cost and high value for hospital participants. Currently, interested hospitals may join the program free of charge. The program aims to closely monitor maternal mortality, cesarean section utilization, and the rate of elective deliveries. As of October 2013, 44 hospitals are participating in CMDC. | Ongoing | | 3 | eReferrals ⁴⁷ | Mixed | ннср, ніт | San Francisco's eReferral system is a web-based referral tool embedded in San Francisco General Hospital's EHR system that facilitates communication between primary care physicians and specialists. In 2013, UCLA and LA Care were working to replicate this system. | Ongoing | | 4 | Center for Care
Innovations (CCI) ⁴⁸ | Blue Shield of California Foundation, The California Endowment, California HealthCare Foundation (CHCF), Metta Fund, and California Mental Health Services | ННСР | CCI supports multiple initiatives to strengthen the health care safety net. Their programs include efforts to disseminate innovative methods in care, develop new ideas to improve health care, connect safety net providers in information sharing networks, and further quality improvement initiatives. From 2011 to 2013, CCI's Health Home Innovation fund has provided \$700,000 to eight regional efforts and developmental projects that aim to help safety-net institutions build integrated systems of care. Among its many safety-net related programs, CCI has established an Innovation Center for the Safety Net that supports safety-net hubs as they test and implement new models and products to improve care. The program | 1999 -
Ongoing | | | Program or Initiative | Funding and/or
Oversight | Description | | Time Period | |----|---|---|-------------------------------|--|-------------------| | | | Authority | | provides "innovation hubs" with \$100,000 and technical assistance services to support their efforts. Most recently, CCI has partnered with the Institute for Healthcare Improvement (IHI) to build health homes for complex patients in nine primary care clinics in California. | | | 5 | Healthy San Francisco ⁴⁹ | Mixed, Local safety
net | ННСР | Healthy San Francisco, a reinvention of the area's safety net, provides a Medical Home and primary physician to each program participant, allowing a greater focus on preventive care, as well as specialty care, urgent and emergency care, laboratory services, inpatient hospitalization, radiology, and pharmaceuticals. | 2007 -
Ongoing | | 6 | California Quality
Collaborative (CQC) ⁵⁰ | Oversight: PBGH,
CAPG
Funding: Mixed,
plans and
foundations | ННСР | CQC is a health care improvement organization aimed at advancing the quality and efficiency of the health care delivery system in California. They generate scalable and measurable improvement in care delivery in ways important to patients, purchasers, providers, and health plans. CQC programming includes health care quality improvement training programs and topic-specific collaboratives. | 2002 -
Ongoing | | 7 | Hospital programs
delivering palliative care
services ⁵¹ | Mixed, Health
Systems | Palliative Care | A number of hospital systems across the state are engaged in efforts to deliver palliative care services and make advanced illness management accessible to patients. These efforts include those by Sutter Health, Sharp Healthcare, and the California Hospital Medical Center that are implementing various models of palliative care including targeted case management and home-based services. | Ongoing | | 8 | Palliative Care Action
Community (PCAC) ⁵² | CHCF | Palliative Care | PCAC is a learning collaborative that will support and strengthen participants' existing efforts to build effective, sustainable community-based palliative care (CBPC) services in the state. Participants have opportunities to share implementation strategies, experiences with different clinical models, and outcomes with peers who have a mutual vision of increasing access to quality CBPC. | 2012 –
2014 | | 9 | Spreading Palliative Care in Public Hospitals ⁵³ | CHCF | Palliative Care,
Workforce | Grants were awarded to 17 public hospitals to develop new and sustainable palliative care programs. These programs focus on helping people with serious illnesses alleviate their pain, manage their symptoms, and improve their overall quality of life. This initiative also supports the expansion and enhancement of existing palliative care programs. | 2008 –
2014 | | 10 | University of California
San Francisco (UCSF) | UCSF | Palliative Care,
Workforce | Palliative Care Leadership Centers provide intensive, operational training and mentoring for palliative care programs at different | 2004 -
Ongoing | | | Funding and/or Initiative/ Description Oversight Building Block | | Description | Time Period | | |----|--|---|---|--|-------------------| | | Palliative Care
Leadership Center ⁵⁴ | | | stages of development. | | | 11 | LA Regional Accountable
Care Network ⁵⁵ | Hollywood
Presbyterian, White
Memorial, Citrus
Valley, AltaMed | HHCP, Palliative
Care | This provider collaboration integrates public and private safety-net hospitals and one of the country's largest Federally Qualified Health Centers (FQHCs), AltaMed, which also contracts with private practice physicians. | Ongoing | | 12 | Community Health
Workers, Promotores,
and the Triple Aim | Blue Shield of
California
Foundation |
Workforce | This grant supports the investigation of the contributions of community health workers and Promotores (CHW/P) to reducing healthcare costs, improving patient experience, and improving health outcomes. | | | 13 | Specialty Care Safety
Net Initiative (SCSNI) | California
HealthCare
Foundation | HHCP, HIT/HIE | The Specialty Care Safety Net Initiative (SCSNI) uses telemedicine to address the need for specialty care in the safety net. This initiative has affected 43 clinics statewide. | | | 14 | California Pay for
Performance Program ⁵⁶ | IHA | Payment Reform
Innovation
Incubator | This program is the largest non-governmental physician incentive program in the United States. It is managed by the Integrated Healthcare Association (IHA) on behalf of eight health plans representing 10 million insured persons. IHA is responsible for collecting data, deploying a common measure set, and reporting results for approximately 35,000 physicians in over 200 physician groups. | 2001 -
Ongoing | | 15 | The Patient Assessment
Survey ⁵⁷ | Managed by Pacific
Business Group on
Health (PBGH) | Public Reporting | This survey, which measures patient-reported experiences at the medical group level, is publicly reported to help consumers choose | | | 16 | Patient Online Ratings of
Physicians ⁵⁸ | Managed by PBGH | Public Reporting | PBGH is working to create an online physician ranking platform to connect existing patient rating sites with surveys of patient experience. | Ongoing | | 17 | California Healthcare
Performance
Information System ⁵⁹ | Managed by PBGH | Claims Database | This database pools claims and other data sources from three major health plans in California and Medicare. The platform produces physician, medical group, and hospital performance ratings on quality, efficiency, and utilization measures. | | | 18 | Supporting Consumers'
Decisions in the | Managed by PBGH | Public Reporting | DRGH has created resources that the eychanges can use to build their | | | | Funding and/or Initiative/ Program or Initiative Oversight Building Block | | | Description | Time Period | |----|---|------------------------------|---|--|---------------------| | | Exchange ⁶⁰ | | | | | | 19 | In Home Operations
Waiver ⁶¹ | DHCS | General Health
Delivery System
Transformation | The In Home Operations Waiver provided services such as case management, respite care, home health aides, and transitional case management to select individuals who met certain eligibility requirements. | 2007 –
2009 | | 20 | Multipurpose Senior
Services Program
Waiver (MSSP) ⁶² | DHCS | General Health Delivery System Transformation | This program offers home and community-based services to Medi-Cal enrollees age 65 and over and disabled individuals as an alternative to nursing facility placement. | 2009 - June
2014 | | 21 | CalPERS and Blue Shield
of California
Accountable Care
Organizations ⁶³ | Blue Shield of
California | General Health
Delivery System
Transformation | Since 2010, Blue Shield, Dignity Health hospital system, and Hill Physicians Group have collaborated in an ACO pilot for CalPERS members to integrate care delivery and align payment incentives. Based on the success of a Sacramento County pilot in keeping premium costs flat in its first two years, Blue Shield is spreading the model to work with 20 ACOs statewide by 2015. | 2010 -
Ongoing | #### Table III.7 Health Information Exchanges in California, 2013 # Community Health Information Organizations (HIOs) in California #### OCTOBER 2013 SNAPSHOT #### Appendix IV: Methodology for Financial Analysis This appendix provides additional details about the methodology for conducting the financial analysis, the findings of which were described in Section V of the Innovation Plan. For each of the initiatives where savings were estimated (Maternity Care, Health Homes for Complex Patients, and Palliative Care), this appendix describes the derivation of total savings, including the estimation of the target population, engagement rate, and savings per member per year (PMPY). Common to all of the initiatives was the need to estimate the number of individuals enrolled in Medicare, Medi-Cal, and commercial insurance between 2015 and 2017. The 2015 estimated number of beneficiaries, by region, under Medicare (including fee-for-service and Medicare Advantage) and Medi-Cal (including fee-for-service and managed care) is based on 2010 beneficiary counts trended forward by a weighted Medicare growth rate of 16.7 percent and non-Medicare growth rate of 1.36 percent over the 2010-2015 period. This accounts for the reduction in uninsured and consequent shifts in coverage of the uninsured to Medi-Cal or other non-Medicare sources resulting from Medi-Cal eligibility expansion beginning in 2014. The National Health Expenditure Projections forecast a 46.1 percent increase in national Medicaid enrollment and 3.1 percent increase in other non-Medicare sources of coverage by 2015. Our estimates of the change expected in California indicate that Medi-Cal and other non-Medicare coverage enrollment will have increased by 34.9 and 5.7 percent of 2010 enrollment levels by 2015. A variable percentage of in-scope beneficiaries who would participate or engage in the care plan adaptations suggested under the recommendation was applied to the projected number of annual enrollment under each type of coverage to derive total affected beneficiaries. #### A. Maternity Care Maternity care initiatives target births reimbursed by Medi-Cal and commercial insurance, and aim to reduce the number of unnecessary Cesarean sections over a three-year period. #### **Target Population** The target population is projected to be 350,739 births paid by Medi-Cal, and 258,972 births covered through commercial insurance in 2015. This estimate is based on 2009 birth rate data from the California Maternal Quality Care Collaborative (CMQCC),66 which were trended forward to 2010 to derive birth rate data for the Medi-Cal and commercial insurance populations. The estimate of 2015 births uses the 2010 birth rates applied to 2015 enrollment estimates for both populations. #### Engagement Rate Because there are a number of different initiatives included in the Maternity Care initiative, the engagement rate is defined as the percent of the pregnant population whose care is impacted by one or more of the maternity care initiatives. Among the Medi-Cal population, we anticipate a high engagement rate because the state has the authority to enact policy changes affecting all Medicaid providers. It is more difficult to estimate engagement rates among the commercially insured, as implementation of the initiative will depend on commercial payers' buy-in. Of the three maternity care initiatives, reducing elective deliveries has been responsive to intervention, while the remaining two – reducing Cesareans and increasing vaginal births after Cesareans – have been more difficult to move in states that have tried to influence them.⁶⁷ #### Savings Per Member Per Year This section describes the methodology for estimating savings from the maternity care initiatives less implementation costs. Cost to Implement. Maternity care initiatives can be readily implemented but would require a robust process for engaging stakeholders. Reduced payment for non-medically necessary Cesarean sections and early elective deliveries, and bundled payment structures would require modifications to Medi-Cal and commercial payer claims systems, but these costs would be small relative to potential savings. Additional costs to report Pay for Performance data would be minimal as the systems to do this already exist. **Estimated Savings.** Maternity savings depend on the engagement rate, percentage reduction in Cesarean sections and reduction in early elective deliveries. To calculate the price difference between Cesarean and vaginal births the following equation is used: Calculating Savings from Reduction in Cesarean Sections [Total Savings] = [Births] * [Percent reduction in Cesarean births] * [Price difference vaginal versus Cesarean birth] * [Engagement rate] The CMQCC study reported the following average costs for Cesarean and vaginal deliveries (**Table IV.1**). | | | Cesarean
Birth | Vaginal
Birth | |--------------------------|-------|-------------------|------------------| | Commercial, Facility | | \$14,700 | \$8,500 | | Commercial, Professional | | \$4,100 | \$3,000 | | | Total | \$18,800 | \$11,500 | | | | | | | Medi-Cal, Facility | | \$5,940 | \$3,320 | | Medi-Cal, Professional | | \$1,511 | \$1,270 | | | Total | \$7.451 | \$4.590 | Table IV.1: Average Costs for Vaginal and Cesarean Deliveries - 2009⁶⁸ Based on these data, the cost difference between vaginal and Cesarean deliveries during 2010 was \$2,681 for Medi-Cal, and \$7,300 for commercial insurance. Savings achieved through the maternity care initiatives depend on the degree of reduction in the number of Cesareans deliveries. The analysis assumed reductions of 5 to 10 percent in the Cesarean rate. The assumption appears reasonable given that several studies estimate between 8-18 percent of Cesarean births are not medically necessary.^{69,70} CMQCC reports that, in 2009 there were a total of 166,924 vaginal births and 79,515 Cesarean sections to women with Medi-Cal, and 160,749 vaginal births and 82,706 Cesarean sections to women with commercial
insurance.⁷¹ These figures were trended forward to 2010 using Census data, for a total of 168,494 vaginal births and 80,263 Cesarean sections to women with Medi-Cal, and 162,261 vaginal births and 83,484 Cesarean sections to women with commercial insurance. Using the CMQCC data, a 5 percent reduction in Cesareans would result in 2010 savings of \$11,500,000 for the Medi-Cal population and \$30,500,000 for the commercially insured; a 10 percent reduction would result in savings of \$23,000,000 for the Medi-Cal population and \$61,000,000 for the commercially insured. Estimated 2010 savings were divided by the total number Medi-Cal enrollees and commercially insured to estimate savings PMPY, then trended forward based on national forecasts of health expenditure growth from the CMS Office of the Actuary.⁷² Each PMPY was then adjusted for regional differences, and calculated based on a reduction of Cesareans of 5 percent and 10 percent (**Table IV.2**). The regional adjustment reflects regional per member per year savings trended forward for coverage expansions and health care inflation.⁷³ Calculating Savings from Reduction in Early Elective Deliveries Savings from the reduction in early elective deliveries are primarily driven by the reduction in deliveries resulting in a NICU stay. For both commercial and Medi-Cal, the number of early elective deliveries with a NICU stay was estimated by gestational age using parameters from a large multi-hospital study.⁷⁴ [deliveries] * [% planned elective] * [% with NICU stay] = [planned elective deliveries w/NICU] To estimate future savings, the number of planned elective deliveries with a NICU stay was calculated assuming 5 percent and 10 percent reductions in the number of planned early elective deliveries. The difference in the number of planned early elective deliveries resulting in a NICU stay was converted to dollars using the difference between births with and without NICU stays. This can be described by the equation below. [current planned elective deliveries w/NICU] - [future planned elective deliveries w/NICU] = [change in early elective deliveries to NICU] * [cost difference, births w/NICU stay vs those without] = [savings] Savings are then converted to a PMPY factor and added to savings resulting from reduced Cesareans. This is then trended forward and adjusted for regional differences. Total PMPY savings can be found in **Table VI.2**. Table IV.2: Estimated PMPY Savings, 2015 - 2017, by Region | | 201 | 2015 | | 2016 | | 7 | |--|----------|--------|----------|--------|----------|--------| | | Medi-Cal | Comm | Medi-Cal | Comm | Medi-Cal | Comm | | PMPY Growth by Region, 5% Cesarean Reduction, 5% Reduction in Early Elective Deliveries w/ NICU Stay | | | | | | Y | | Bay Area / Sacramento | \$2.65 | \$3.24 | \$2.76 | \$3.41 | \$2.92 | \$3.56 | | Central Valley / Central Coast / North | \$2.42 | \$2.84 | \$2.52 | \$2.99 | \$2.67 | \$3.12 | | Inland Empire | \$2.50 | \$2.33 | \$2.61 | \$2.45 | \$2.76 | \$2.56 | | Los Angeles | \$2.40 | \$2.39 | \$2.51 | \$2.52 | \$2.65 | \$2.63 | | Orange County / San Diego | \$2.41 | \$2.67 | \$2.51 | \$2.81 | \$2.66 | \$2.93 | | PMPY Growth by Region, 10% Cesarean Reduction, 10% Reduction in Early Elective Deliveries w/ NICU Stay | | | | | | | | Bay Area / Sacramento | \$5.29 | \$6.47 | \$5.53 | \$6.81 | \$5.85 | \$7.10 | |--|--------|--------|--------|--------|--------|--------| | Central Valley / Central Coast / North | \$4.84 | \$5.68 | \$5.05 | \$5.97 | \$5.34 | \$6.23 | | Inland Empire | \$5.00 | \$4.66 | \$5.23 | \$4.90 | \$5.53 | \$5.12 | | Los Angeles | \$4.80 | \$4.78 | \$5.02 | \$5.03 | \$5.31 | \$5.25 | | Orange County / San Diego | \$4.81 | \$5.34 | \$5.03 | \$5.61 | \$5.32 | \$5.86 | To calculate overall savings, PMPY estimates were multiplied by the projected number of beneficiaries in each region for 2015-2017 and by expected engagement rates. Due to uncertainty regarding engagement rates, **Table VII.3** estimates savings under two different engagement rate scenarios. Table IV.3: Estimated Savings from Reduction in Cesarean Sections and Early Elective Deliveries with a NICU Stay, 2015 - 2017 | Engage- | ., | 5% Reduction | | 10% Re | duction | Total @ 5% | Total @ 10% | |-----------|------|--------------|------------|---------------|------------|------------|-------------| | ment | Year | Medi-Cal | Commercial | Medi-Cal | Commercial | Reduction | Reduction | | 90% / 3% | 2015 | \$19.6M | \$1.5M | \$39.1M | \$3.0M | \$21.1M | \$42.1M | | 90% / 8% | 2016 | \$20.5M | \$4.2M | \$41.1M | \$8.4M | \$24.7M | \$49.4M | | 90% / 15% | 2017 | \$21.8M | \$8.2M | \$43.6M | \$16.4M | \$30.0M | \$60.0M | | Total | | \$61.9M | \$13.9M | \$123.8M | \$27.8M | \$75.8M | \$151.5M | | 90% / 4% | 2015 | \$19.6M | \$2.0M | \$39.1M | \$4.0M | \$21.6M | \$43.1M | | 90% /10% | 2016 | \$20.5M | \$5.2M | \$41.1M | \$10.4M | \$25.8M | \$51.5M | | 90% / 20% | 2017 | \$21.8M | \$11.0M | \$43.6M | \$21.9M | \$32.8M | \$65.5M | | Total | | \$61.9M | \$18.2M | \$123.8M | \$36.3M | \$80.2M | \$160.1M | #### B. Health Homes for Complex Patients Increased participation in Health Homes for Complex Patients has the potential to significantly improve health outcomes for many Californians, while reducing the overall cost of care. The initiative to expand Health Homes for Complex Patients may reduce expenditures for the Medicare, Medi-Cal, and commercially insured populations over a three year period, although the magnitude of these savings will largely depend on the engagement rate of the target population into fully functional Health Homes for Complex Patients. #### **Target Population** The method for identifying complex patients reflect criteria employed by studies of three distinct coverage groups: Medicare, Medi-Cal, and Commercial (individuals with Medicare and Medi-Cal are classified as Medicare enrollees). The selected sources contain slightly different definitions for complex patients; however all are defined as persons having multiple chronic conditions. *Medicare.* The target population was identified using the CMS's Chronic Conditions Data Warehouse, which presents summary information on the prevalence of chronic conditions among Medicare beneficiaries by state. To be considered part of the target population, a beneficiary must have four or more of chronic conditions including: asthma, diabetes, heart disease, mental health conditions, substance abuse disorders, and being overweight (defined as a body mass index over 25). Four chronic conditions were selected as the threshold for inclusion because within this data source, selecting a lower number of chronic conditions provided too large a set of potential beneficiaries due to the high prevalence of certain conditions such as hypertension. Using four conditions as the minimum threshold, the target population includes 34 percent of California Medicare beneficiaries and 77 percent of expenditures.⁷⁵ *Medi-Cal (Medicaid)*. The target population was identified using a Lewin Health Home analysis of 2008 Medicaid claims data from CMS's Chronic Conditions Data Warehouse. The Health Home analysis defined potential enrollees as individuals who meet one of the following criteria: (1) have at least two chronic conditions, (2) have one chronic condition and be at risk for another, or (3) have one serious and persistent mental health condition (SPMI). Using these criteria, the analysis found that 10.5 percent of Medi-Cal beneficiaries would be eligible for Health Homes for Complex Patients (38 percent of SSI population, 7 percent of TANF population).⁷⁶ For persons eligible for both Medi-Cal and Medicare, 26 percent would qualify. Commercial. Among individuals with commercial insurance, nine percent of adults 18-64 in California have multiple chronic conditions including heart disease, diabetes, hypertension, COPD, or asthma.⁷⁷ To account for children covered by commercial plans, we estimated that nine percent would be part of the target group and weighted the percentage of eligible adults by the distribution of insured children. This resulted in approximately 7 percent of all commercially insured individuals potentially eligible for Health Homes for Complex Patients.⁷⁸ This population consumes roughly 45 percent of commercial health expenditures. #### Engagement Rate There are several factors that will determine the rate of engagement, including: the extent to which payers agree to participate in funding health homes; the extent to which providers and patients participate; the speed of implementing health homes, and the extent to which providers employ the most effective, best practices. In estimating the impact of health homes, the baseline must account for the approximately 50% of Californians who are currently served by well-integrated providers. These providers are already achieving savings that will show up as part of the baseline.⁷⁹ Integrated providers are highly concentrated in urban areas and less prevalent in rural areas. This limits the potential for additional integration in urban areas and suggests that establishing more integrated practices in rural areas will be difficult and require more time and creative solutions. Given the significant baseline, this analysis applies a conservative incremental engagement rate of 3-4 percent in year 1 rising to 15-20 percent by year 3. A study by the Berkeley Forum estimates that out of the population of individuals with at least one chronic condition, the engagement rates in Health Homes for Complex Patients will reach 65 percent by 2015.⁸⁰ The Berkeley estimate is higher than this analysis with the year 1 projection of 3-4 percent incremental engagement on a baseline of 50 percent. #### Savings Per Member Per Year *Cost to Implement.* The cost to implement Health Homes for Complex Patients varies widely in the
literature, ranging from \$73 PMPY to \$1,744 PMPY.^{81,82} The following table summarizes cost data available from each study, although as the table shows, cost data are not available for all studies. Table IV.4: Implementation Cost for Health Homes | Study | Program | PMPY
Cost | Notes | |-------|---------|--------------|-------| |-------|---------|--------------|-------| | Study | Program | PMPY
Cost | Notes | |-------------------------|--|--------------|---| | Dorr ⁸³ | Multi-disease care management program for seniors in Utah | N/A | | | Grumbach ⁸⁴ | Health Home program in Colorado | N/A | | | Leff ⁸⁵ | Guided care intervention in Maryland | \$1,744 | Reflects cost to hire additional nurses to lead guided care efforts | | McCall ⁸⁶ | Medicare Care Management Program for
High Cost Beneficiaries in Bronx and
Westchester County, NY | \$1,440 | | | Cosway ⁸⁷ | Medical Home program in North Carolina | N/A | | | Reid ⁸⁸ | Group Health Cooperative in Puget Sound, WA | N/A | | | Rosenberg ⁸⁹ | Pilot program in Pittsburgh | \$73 | Includes annual salary and benefits of six practice-based care managers, and the cost of the staff's effort to manage the program | It is important to note that many of these studies analyzed health homes implemented in integrated delivery systems that had significant infrastructure in place prior to the study. For example, Intermountain Healthcare⁹⁰ has long had an Electronic Health Records system, and the University of Pittsburgh⁹¹ and Johns Hopkins⁹² are among the most sophisticated hospitals in the country. Other programs may incur higher startup costs than these. **Estimated Per Capita Savings.** The literature provides widely varying estimates of per-capita savings for those in health homes compared to usual care, with some studies showing savings and others not.^{93,94} This variance likely relates to the design of health homes and provides another reason to use a conservative approach in estimating savings. Savings estimates used in this analysis are derived from six studies shown below. The studies were selected because of similarities with the initiative proposed in the Innovation Plan. **Table IV. 5.** below shows savings representing a 2 – 6 percent reduction in medical expense per member per year, which is reasonable given the focus on chronic conditions and known gaps in care coordination. Table IV.5: Savings Estimates from Literature for Health Homes | Payer | Study | Savings
PMPY | #
Engaged | Notes | |----------|-------------|-----------------|--------------|---| | Me | Dorr (2009) | \$640 | 1,144 | Medicare enrollees with chronic conditions. Savings measured relative to controls 1 and 2 years post enrollment. Intermountain Health Care, UT | | Medicare | Leff (2009) | \$1,363 | 433 | Mostly Medicare enrollees with chronic conditions. Savings measured 1 year post enrollment. Randomized to usual care or intervention. Johns Hopkins, MD | | | Midpoint | \$1,000 | | | | Payer | Study | Savings
PMPY | #
Engaged | Notes | | |------------|---------------------|-----------------|--------------|---|--| | Medicaid | Morrato
(2010) | \$149 | 286,000 | Medicaid/CBHP children. Gross savings reported over 1 year period relative to controls. Higher savings in children with chronic disease. Net savings estimated. Colorado Medicaid | | | | Milliman
(2011) | \$194 223,102 | | Medicaid adults and children. Net savings reported over 4 years a increased over time. Used average savings over entire period. Enrollment voluntary but results adjusted for risk and cross validated. North Carolina Medicaid | | | | Midpoint | \$172 | | | | | Com | Reid (2010) | \$46 | 7,108 | Mixed population in prototype clinic. Gross savings versus controls over two year period. Estimated costs from Rosenberg (2012). Group Health Cooperative of Puget Sound | | | Commercial | Rosenberg
(2012) | \$107 | 23,900 | Mixed but mostly commercial population. Voluntary participation by clinics. Univ. of Pittsburg Medical Center | | | | Midpoint | \$77 | | | | For persons eligible for both Medicare and Medi-Cal, Medi-Cal savings per member were estimated at 4 percent of Medi-Cal expenditures to be consistent with other estimates of savings. Long term intuitional care costs were excluded from this calculation because health homes are unlikely to reduce those expenditures. Medicare related savings are reflected in the PMPY estimates in Table IV.5. **Projected Savings.** Total savings were calculated by multiplying the per-capita savings by the target population, engagement rate. The following table shows the range of potential savings from the initiative based on our definition of the target population, estimates of engagement rates, and per-capita savings.. Table IV.6: Projected Savings from Health Homes Initiatives | Engagement | Year | Medicare | Medi-
Cal | Other | Total | |------------|-------|----------|--------------|-------|----------| | 3% | 1 | \$104M | \$12M | \$4M | \$120M | | 8% | 2 | \$294M | \$35M | \$11M | \$340M | | 15% | 3 | \$588M | \$70M | \$21M | \$680M | | | Total | \$986M | \$118M | \$36M | \$1,140M | | 4% | 1 | \$139M | \$16M | \$5M | \$160M | | 10% | 2 | \$367M | \$44M | \$14M | \$424M | | 20% | 3 | \$784M | \$94M | \$28M | \$907M | | | Total | \$1,290M | \$154M | \$47M | \$1,491M | #### C. Palliative Care A significant share of healthcare spending is devoted towards inpatient care for patients facing serious or life-threatening illness.⁹⁵ An abundance of recent evidence suggests that an expansion of patient and family-centered palliative care has the potential to change health outcomes for many Californians, while reducing costs associated with inpatient care.^{96, 97} The magnitude of potential savings will largely depend on the effectiveness of encouraging the provision of palliative care among providers, as well as the engagement rate of such services among eligible beneficiaries. #### Target Population While the Palliative Care initiative target population focuses on the highest risk patients within a health home for complex patients, literature to date focuses on savings resulting from inpatient hospital discharge patients for whom palliative care appears likely to be appropriate. Morrison et al. estimate that between 2 and 6 percent of total inpatient discharges could be appropriate for palliative care services.⁹⁸ Potential savings are calculated as the number of discharges appropriate for palliative care multiplied by reduced expenditures per discharge. #### Engagement Rate The engagement rate is the incremental percentage of eligible Medicare and Medi-Cal beneficiaries participating in palliative care. Anticipated voluntary uptake of palliative care initiatives is unclear, particularly considering that views on palliative care and end-of-life vary widely across cultures, between healthcare settings, and among patients and their families. Successful engagement will include steps to encourage providers to use palliative treatment more frequently and increased educational efforts with patients. To be conservative, this analysis assumes a 3-4 percent incremental engagement in year 1 growing to 15-20 percent by year 3. #### Savings Per Member Per Year Several studies have developed saving-per-discharge estimates for palliative care services and have noted savings for both patients who were discharged alive from the hospital versus those who died while in the hospital. While both groups received palliative care, those who expired in the hospital showed significantly higher savings (**Table IV.7**). Usual care hospital stays ending in death are estimated to cost \$76,000 per discharge and reflect a particularly high intensity of care while providing little additional quality of life. | | Discharged Alive | Died in Hospital | |--------------------------------------|------------------|------------------| | Morrison et al. (2011) ⁹⁹ | \$4,098 | \$7,563 | | Witford et al. (2013) ¹⁰⁰ | \$1,998 | \$24,720 | | Foubister (2009) ¹⁰¹ | \$1,696 | \$4,908 | | Average | <i>\$2,597</i> | <i>\$7,563</i> | Table IV.7: Savings per Discharge *Implementation and Service Costs.* When evaluating the merits of palliative care programs and services, it is necessary to abstract and compare the same costs in treatment under both a palliative care environment and the status quo. Typically, direct costs of care are costs that can be directly attributed to medications, procedures, or services. Indirect costs include the infrastructure costs of running a medical facility that are not directly related to a service or test.¹⁰² The total, or comprehensive cost, is the sum of the direct and indirect costs. According to the Center to Advance Palliative Care, one major cost of implementing and operating a palliative care program is staffing. Program administrators will need to determine how many FTEs are needed based on the projected daily census. Roles within the palliative care team may include the following: Physician Medical Director (MD), Advanced Practice Nurse (Nurse Practitioner), Program Coordinator (RN), Social Worker (MSW), Chaplain, Clinical Pharmacist, among others. This staff model assumes that beds and staff for the unit already exist and staffing costs for the palliative care unit are already built into the hospital's staffing plan. Staff and beds designated for palliative care can easily be
used for other purposes if there is no need for palliative care at any given period. Another potential direct cost of implementation is the potential need for enhanced training programs to support the program. ¹⁰⁴ *Projected Total Savings.* Total savings for the Enhanced Palliative Care Initiative can be described by the following equation. [Total Savings] = [Discharges eligible for palliative care] *([Percentage discharged alive] * [Cost difference, discharged alive] + [Percentage discharged expired] * [Cost difference, discharged expired]) Total savings for 2010 were then converted to savings per member per year (PMPY) by dividing by the number of beneficiaries, trending forward to account for changing prices and multiplying by estimated future enrollment and the percentage of beneficiaries likely to engage. Based on our definition of the target population, estimates of engagement rates, and per member per year savings from the literature, the following table shows the savings potential for enhanced adoption of palliative care over the three-year period, assuming an incremental annual increase in participation. These estimates indicate that savings over the period may range from \$87 million to \$190 million across Medicare and Medi-Cal (**Table IV.8**). (There appear to be few studies of palliative care for commercial populations.) | Engagement | Year | Medicare | Medi-Cal | Total | |------------|-------|----------|----------|---------| | 3% | 1 | \$13 M | \$2 M | \$15 M | | 8% | 2 | \$37 M | \$6 M | \$43 M | | 15% | 3 | \$75 M | \$12 M | \$87 M | | | Total | \$126 M | \$20 M | \$145 M | | 4% | 1 | \$18 M | \$3 M | \$20 M | | 10% | 2 | \$47 M | \$7 M | \$54 M | | 20% | 3 | \$100 M | \$17 M | \$116 M | | | Total | \$164 M | \$26 M | \$190 M | Table VII.8: Expanded Palliative Care Net Savings Total savings over the three-year period for the state's palliative care initiatives were derived by applying evidence of per-member-per-year (PMPY) savings to inpatient discharges, found in peer-reviewed literature, to the number of projected Medicare and Medi-Cal discharges per beneficiary and the proportion of these beneficiaries that is expected to engage or participate in the initiative. Published estimates indicate that between 2 and 6 percent of inpatient discharges are potentially eligible for palliative care. For purposes of this analysis, it was assumed 6 percent of Medicare discharges and 2 percent of Medicaid discharges were eligible for palliative care. Morrison et al and Foubister estimate that approximately 40 percent of patients receiving palliative care are discharged alive. 105 Total savings were computed by multiplying the number of discharges potentially eligible for palliative care by the change in expenditures relative to usual care shown in **Table IV.9** below, weighting by the percentage likely to be discharged alive versus expired. Total savings were converted to savings per-member-per-year (PMPY) savings by dividing by the respective membership counts. Table IV.9: California Palliative Care Savings per Member per Year | | 2010
Discharges | In-Scope
Discharges | Savings Per
Discharge,
Alive | Savings Per
Decedent | Total Savings | Members | Savings
PMPY | |----------|--------------------|------------------------|------------------------------------|-------------------------|---------------|-----------|-----------------| | Medicare | 1,304,219 | 52,169 | \$2,597 | \$7,563 | \$236,393,858 | 6,398,970 | \$36.9 | | Medi-Cal | 844,522 | 33,781 | \$2,597 | \$7,563 | \$87,740,206 | 7,397,966 | \$11.9 | The PMPY estimate was then adjusted for regional differences in expenditures, trended forward to account for price inflation, and multiplied by estimated membership in years 1 to 3. The regional adjustment was made by computing an index that divides the regional cost per beneficiary found in **Table IV.9** by the statewide total cost per beneficiary for each payer. The statewide PMPY is then multiplied by this index to create region specific PMPYs. The PMPYs are also adjusted by forecasted national growth in expenditures from the CMS Office of the Actuary. #### Appendix V: Evaluation and Accountability Plan This section of the State Health Care Innovation Plan (Innovation Plan) describes California's preliminary approach for evaluating progress toward the proposed payment and delivery system Initiatives and Building Blocks, including the criteria and potential data sources. #### **Accountability Process** As described previously, accountability is key to both the Innovation Plan's short-term success and the state's efforts over the long-term to achieve the ten-year cost targets; therefore, a robust accountability process is built into the design of the Innovation Plan. The process involves establishing both statewide and regional performance measures, which will be compiled into a public report and monitored through a public process. Initially, the five regions for which metrics will be assessed are: Bay Area/Sacramento; Central Valley/Central Coast/North; Inland Empire; Los Angeles; and Orange County/San Diego. For definitions of these regions, please see the Market Assessment companion document. **These regions will be refined over time.** The Secretary of Health and Human Services, along with other state leaders (e.g., CalPERS, Covered California, the Department of Health Care Service) select large employers, and commercial payers, will host annual public meetings at a regional level to assess progress on a variety of metrics. Local providers, plans, payers, and others, as well as local employers and elected officials will be invited to attend. These meetings will enable the state to take into consideration regional variations in cost, prices, level of clinical integration, income and uninsured rates, among other issues when reviewing progress on the metrics. At the same time, the meetings will shine a spotlight on early successes and enable them to be spread, while also identifying those areas where improvements are needed. In addition to the regional meetings, the LGHC Task Force will reconvene once a year to assess overall statewide progress on the LGHC indicators and other metrics. #### **Evaluation Criteria** The evaluation approach is grounded in the measurement framework established in the Let's Get Healthy California report. The initiatives proposed in the Innovation Plan are designed to contribute to the Let's Get Healthy California (LGHC) Task Force 10-year plan; however it is important to note that the LGHC indicators will be affected by activities beyond the Innovation Plan, and changes in performance cannot be solely attributable to Innovation Plan initiatives. Therefore, the state plans to augment the evaluation with additional metrics that are specific to measuring the implementation and success of Innovation Plan initiatives and building blocks. **Figure V.1** displays the process for developing and implementing these metrics; potential examples may be found in **Table V.1**. Figure V.1: Process for Developing and Implementing Innovation Plan Indicators and Dashboard *NOTE: LGHC Indicators relating to the initiatives and building blocks have been identified in the Innovation Plan To support monitoring and evaluation efforts, the California Health and Human Services Agency (CHHS) will maintain two performance dashboards. The first is the **Overall LGHC Dashboard**, a tool used to measure the health and health care of California. This will be publicly available through a state website. The second Dashboard, the **Innovation Plan Dashboard**, will track the implementation process and the specific outcomes of the proposed payment and delivery system initiatives and building blocks. This dashboard will highlight information specific to the Innovation Plan, such as the development and implementation of payment incentives, the spread of health homes for complex patients, and the number of health homes with trained palliative care staff. #### **Data Sources and Collection Methods** California has a significant data infrastructure already in place, which will be employed to evaluate progress towards LGHC goals. The cost and quality reporting system will be the primary source of utilization, cost, and performance data. In the interim, the state will utilize several existing information systems to provide data necessary for monitoring and evaluating performance. This decentralized approach, which relies on multiple data sources to evaluate performance, may present challenges related to data consistency, timeliness, quality, and costs. However, these challenges will diminish with the establishment of a statewide cost and quality reporting system, which will provide consistent and reliable data and metrics across payers and providers. Evaluating Innovation Plan initiatives will require data reflecting not only cost and quality metrics, but also the progress and penetration of care delivery systems such as Accountable Care Organizations, managed care organizations, and Health Homes for Complex Patients. In order to assist California in efforts to continue to improve and expand data collection efforts, particularly those needed to evaluate the Innovation Plan and LGHC, the state along with the Integrated Healthcare Association (IHA) and other interested groups will develop a process to review all data sources, their characteristics, services and populations covered, and any gaps. The review process will encompass frequency of data submission, production, and quality and validation checks. Finally, the evaluators will explore methods to assess health outcomes related to the various initiatives, including tracking a randomly selected number of individuals enrolled, individuals who have received services from a particular initiative, or employing a control group for comparison. These efforts, building on the strong data collection and measurement activities already in place, will
ensure a robust and accurate evaluation. #### Assessing the Impact of Innovation Plan Initiatives California has selected four initiatives for the Innovation Plan —Maternity Care, Health Homes for Complex Patients, Palliative Care, and Accountable Care Communities. **Table V.1** begins to identify potential measures the state will employ to assess the impact of each initiative. These initiatives are not mutually exclusive; rather they support and amplify each other. The state will be able to determine changes in utilization and expenditures and the degree to which actual costs depart from projected trends; but, in some cases, it will not be possible to completely isolate the impact of each initiative. Individual process measures, however, will enable the State and stakeholders to track progress regarding the health homes for complex patients, maternity, palliative care, and accountable care community initiatives. #### **Evaluation Responsibility** The state will undertake a process to identify the specific agency(ies) or entity(ies) that will conduct the Innovation Plan evaluation. A number of agencies, including the California Department of Public Health (CDPH), the California Department of Health Care Services (DHCS), the Office of Statewide Health Planning and Development (OSHPD), and the Integrated Healthcare Association (IHA) can be expected to play significant roles in the evaluation process, as they already collect and analyze data for the state. Besides tracking results, these agencies will be responsible to assess the quality and completeness of the information. The value of the information will be enhanced if they are able to collaborate and share relevant information among stakeholders to enhance understanding of the progress being made. Table V.1: Sample Metrics for the Innovation Plan Dashboard | Measure | Source | Pre-
Innovat
ion Plan | Post | Change | Remarks | |---|--------|-----------------------------|------|--------|---------| | Maternity Care | | | | | | | Early Elected Deliveries Measure | CMQCC | | | | | | Cesarean Section Rate for Low-Risk
Births | CMQCC | | | | | | Vaginal Birth After Cesarean Section (VBAC) Delivery Rate | CMQCC | | | | | | Unexpected Newborn Complications in Full-Term Babies | CMQCC | | | | | | Cost of delivery by type of delivery | CMQCC | | | | | | Measure | Source | Pre-
Innovat
ion Plan | Post | Change | Remarks | |--|--------------|-----------------------------|------|--------|---------| | and by payer type | | | | | | | Percent of hospitals reporting data in a timely manner to CMQCC | CMQCC | | | | | | Health Homes for Complex Patients (HHC) | P) | | | | | | Number of practices recognized as HHCP, number of participating providers | TBD | | | | | | Number of practices that incorporate frontline workers and allied health professionals, notably Community Health Workers | TBD | | | | | | Number of consumers with chronic conditions enrolled in HHCPs | TBD | | | | | | Percent of health plans developing innovative incentives for health homes | TBD | | | | | | Preventable Hospitalizations, per 100,000 population | OSHPD | | | | | | Clinical Outcomes | TBD | | | | | | Consumer experience | TBD | | | | | | Cost of implementation of a HHCP | TBD | | | | | | ROI/avoided costs for a HHCP | TBD | | | | | | Palliative Care | | | | | | | Number of health care providers (by type of provider, e.g. nurse, physician, CHW, etc.) with palliative care training | TBD | | | | | | Number of HHCP with staff trained in palliative care services | TBD | | | | | | Number of discharges from hospital who had palliative care services, cost per discharge | OSHPD | | | | | | Consumer/caregiver/family experience | TBD | | | | | | Accountable Care Community | | | | | | | Number of partnering organizations and participating providers | Local
ACC | | | | | | Number of frontline and allied workers engaged, including Community Health Workers engaged in ACCs | Local
ACC | | | | | | Measure | Source | Pre-
Innovat
ion Plan | Post | Change | Remarks | |---|--------------|-----------------------------|------|--------|---------| | Number of persons with the targeted chronic condition participating in the ACC intervention | Local
ACC | | | | | | Development of "impact equation" for assessing ROI, condition specific savings | Local
ACC | | | | | | Establishment and governance of wellness trust and approach for sustainability | Local
ACC | | | | | #### Appendix VI: Roadmap for Health System Transformation Figures VI.1 through VI.11 provide a roadmap for how California will move from today's health care system to that envisioned in the Innovation Plan, summarizing the key activities for each initiative and building block as well as methods for assuring accountability. The figures include any required federal waivers or state plan amendments (SPAs) that need to be completed/approved. As described in the Innovation Plan, the majority of initiatives proposed build off of existing innovations and activities underway in California and can be implemented without significant changes in legislation or regulation. Figure VI.1 Key Activities for Maternity Care Initiative Figure VI.2 Key Activities for Health Homes for Complex Patients (HHCP) Initiative Figure VI.5 Key Activities for Workforce ^{*} Each initiative work group/staff will be tasked with ensuring that CHWs/promotores/other frontline workers are incorporated into their respective efforts. Figure VI.6 Key Activities for Health Information Technologies and Exchange Figure VI.7 Key Activities for Enabling Authorities Figure VI.8 Key Activities for the Cost and Quality Reporting System Figure VI.9 Key Activities for Public Reporting Figure VI.10 Key Activities for Payment Reform Innovation Incubator ## **Endnotes** - ³ State of California Office of the Patient Advocate. *Medical Group Report Card*, 2013. Accessed September 19, 2013 from http://reportcard.opa.ca.gov/rc/medicalgroupcounty.aspx. - ⁴ U.S. Census Bureau. *State & County QuickFacts: California*, 2013. Accessed August 14, 2013. Available from http://quickfacts.census.gov/qfd/states/06000.html. - ⁵ Let's Get Healthy California. - ⁶ Berkeley Healthcare Forum. *The Report*, 2013. Accessed August 14, 2013. Available from http://berkeleyhealthcareforum.berkeley.edu/report/. - ⁷ Ibid. - 8 Let's Get Healthy California (2012). - ⁹ Ibid. - ¹⁰ U. S. Census Bureau. Annual Estimates of the Resident Population for Counties, 2012. Accessed July 25, 2013. Available from http://www.census.gov/popest/data/counties/totals/2012/CO-EST2012-01.html. - ¹¹ U. S. Census Bureau. *Small Area Health Insurance Estimates*, 2010. Accessed July 25, 2013. Available from http://www.census.gov/did/www/sahie/data/interactive/. - ¹² Centers for Medicare & Medicaid Services. Medicare Aged and Disabled by State and County, as of July 1, 2010 2012. Accessed July 25, 2013. Available from http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/MedicareEnrpts/Downloads/County2010.pdf. - ¹³ Centers for Medicare & Medicaid Services. Monthly MA Enrollment by State/County/Contract, 2012. Accessed July 25, 2013. Available from http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/MCRAdvPartDEnrolData/Monthly-MA-Enrollment-by-State-County-Contract.html. - ¹⁴ California Department of Healthcare Services. Medi-Cal Certified Eligibles Geographic Region, 2013. Accessed July 25, 2013. Available from http://www.dhcs.ca.gov/dataandstats/statistics/Pages/RASB_Enrollment_by_Geographic_Region.aspx. - 15 Ibid. - ¹⁶ Pacific Business Group on Health. *California Maternity Episode Bundled Payment Project*, 2012. Accessed February 10, 2014. Available from http://www.pbgh.org/storage/documents/Maternity_pilot_PBGH.pdf. - ¹⁷ Centers for Medicare & Medicaid Services. *About the Partnership for Patients*, 2013. Accessed February 10, 2014. Available from http://partnershipforpatients.html. - ¹⁸ Centers for Medicare & Medicaid Services. *Bundled Payments for Care Improvement (BPCI) Initiative: General Information*, 2013. Accessed October 9, 2013. Available from http://innovation.cms.gov/initiatives/bundled-payments/. - ¹⁹ Centers for Medicare & Medicaid Services. *FQHC Advanced Primary Care Practice Demonstration*, 2013. Accessed February 10, 2014. Available from http://innovation.cms.gov/initiatives/fqhcs/. - ²⁰ Centers for Medicare & Medicaid Services. *Medicaid Incentives for the Prevention of Chronic Diseases Model*, 2013. Accessed February 10, 2014. Available from http://innovation.cms.gov/initiatives/MIPCD/. ¹ Let's Get Healthy California. *Task Force Final Report*, 2012. Accessed August 14, 2013. Available from http://www.chhs.ca.gov/Documents/Let%27s%20Get%20Healthy%20California%20Task%20Force%20FiNAl%20Report.pdf. ² The state's priority criteria include: alignment with LGHC goals and indicators, cost savings or return on investment, the ability to show results in three years, improvements in outcomes/ quality, size of the population potentially impacted, and the degree of targeting towards high priority or vulnerable populations. - ²¹ Harbage, Peter and Meredith King. A Bridge to Reform: California's Medicaid Section 1115 Waiver, 2012. California HealthCare Foundation. Accessed February 11, 2014. Available from http://www.chcf.org/~/media/MEDIA%20LIBRARY%20Files/PDF/B/PDF%20BridgeToReform1115Waiver.pdf - ²² Department of Health Care Services. *California Children's Services Demonstration Projects*, 2012. Accessed February 11, 2014. Available from http://www.dhcs.ca.gov/Documents/CCSUpdate.pdf. - ²³ SAMHSA-HRSA Center for Integrated Health Solutions. *SAMHSA PBHCI Program*. Accessed February 11, 2014. Available from http://www.integration.samhsa.gov/about-us/pbhci. - ²⁴ Medicaid.gov. Program of All-Inclusive Care for the Elderly, 2013. Accessed February 11, 2014. Available from http://www.medicaid.gov/Medicaid-CHIP-Program-Information/By-Topics/Long-Term-Services-and-Support/Integrating-Care/Program-of-All-Inclusive-Care-for-the-Elderly-PACE.html. - ²⁵ Department of Health Care Services. *California Program of All-Inclusive Care For The Elderly (PACE) Plans.*Accessed March 25, 2014. Available from http://www.dhcs.ca.gov/individuals/Pages/PACEPlans.aspx - ²⁶ Department of Health Care Services. *Low Income Health Program*, 2013. Accessed February 12, 2014. Available from http://www.dhcs.ca.gov/provgovpart/Pages/lihp.aspx. - ²⁷ Covered California News Center. *Milestone Enrollment Numbers Released by Covered California and Department of Health Care Services,* January 21, 2014. Accessed March 14, 2014. Available from http://news.coveredca.com/2014/01/milestone-enrollment-numbers-released.html - ²⁸ CalDuals. *Frequently Asked Quesitions*, 2012. Accessed February 12, 2014. Available from http://www.dhcs.ca.gov/provgovpart/Pages/DemonstrationProposal.aspx. - ²⁹ Medicaid.gov. *Health Homes*, 2013. Accessed February 12, 2014. Available from http://www.medicaid.gov/Medicaid-CHIP-Program-Information/By-Topics/Long-Term-Services-and-Support/Integrating-Care/Health-Homes/Health-Homes.html. - ³⁰ Health Resources and Services Administration. *Health Center Quality Improvement FY 2012 Grant Awards*, 2012. Accessed February 12, 2014. Available from http://www.hrsa.gov/about/news/2012tables/120927healthcentersquality.html. - ³¹ Pacific Business Group on Health. *IOCP: Intensive Outpatient Care Program*, 2013. Accessed February 12, 2014. Available from http://www.pbgh.org/key-strategies/paying-for-value/28-aicu-personalized-care-for-complex-patients. - ³² Department of Health Care Services. *A Pediatric Palliative Care Waiver Program*, 2006. Accessed February 12, 2014. Available from http://www.dhcs.ca.gov/services/ppc/Pages/default.aspx. - ³³ Department of Health Care Services. *Assisted Living Waiver Program*, 2012. Accessed February 12, 2014. Available from http://www.dhcs.ca.gov/services/ltc/pages/alwpp.aspx#project. - ³⁴ Centers for Disease Control. *Community Transformation Grant Program Fact Sheet*, 2007. Accessed February 12, 2014. Available from http://www.cdc.gov/communitytransformation/funds/index.htm#Implementation. - ³⁵ National Association of County and City Health Officials. *FY2014 Omnibus Appropriations Bill Summary Programs Related to Public Health*, January 16, 2014. Accessed March 14, 2014. Available from http://www.naccho.org/advocacy/upload/naccho-FY2014-Ominibus-LHHS-Summary.pdf. - ³⁶ Office of Statewide Health Planning and Development, Healthcare Workforce Division. *California State Loan Repayment Program*, 2013. Accessed February 12, 2014. Available from http://www.oshpd.ca.gov/HWDD/SLRP.html. - ³⁷ Office of Statewide Health Planning and Development. *Health Care Innovations Challenge Grant Technical Assistance Call*, 2012. Accessed February 12, 2014. Available from http://www.oshpd.ca.gov/Reform/HCICTechAssistanceCall.pdf. - ³⁸ California Office of Health Information Integrity. *Current Demonstration Projects*, 2013. Accessed February 12, 2014. Available from http://ohii.ca.gov/calohi/?tabid=173. - ³⁹ HealthIT.gov. *Regional Extension Centers*, 2014. Accessed March 14, 2014. Available from http://www.healthit.gov/providers-professionals/regional-extension-centers-recs. - ⁴⁰ Correspondence with Christine Schmoeckel, California Office of Health Information Integrity - ⁴¹ Centers for Medicare & Medicaid Services. *Innovation Models: Pioneer Accountable Care Organization Model*, 2013. Accessed February 12, 2014. Available from http://innovation.cms.gov/initiatives/index.html#views=models. - ⁴² Centers for Medicare & Medicaid Service. *Innovation Models: Advance Payment Accountable Care Organization Model*, 2013. Accessed February 12, 2014. Available from http://innovation.cms.gov/initiatives/index.html#views=models. - ⁴³ California HealthCare Foundation. *Pinpoint: Accountable Care Organizations in California*, 2013. Accessed February 12, 2014. Available from http://www.chcf.org/publications/2012/08/aco-map. - ⁴⁴ Centers for Medicare & Medicaid Services. *Community-based Care Transitions Program*, 2013. Accessed February 12, 2014. Available from http://innovation.cms.gov/initiatives/CCTP/?itemID=CMS1239313#collapse-tableDetails. - ⁴⁵ California Maternal Quality Care Collaborative. *CMQCC Mission*, 2013. Accessed February 17, 2014. Available from http://www.cmqcc.org/about/cmqcc_mission. - ⁴⁶ California Maternal Quality Care Collaborative. *California Maternal Data Center (CMDC)*, 2007. Accessed February 17, 2014. Available from http://www.cmqcc.org/california_maternal_data_center_cmdc. - ⁴⁷ Center for Innovation in Access and Quality. *eReferral*, 2013. Accessed February 17, 2014. Available from http://www.ciaqsf.org/programs/ereferral.html. - ⁴⁸ Center for Care Innovations. *Who We Are*, 2013. Accessed February 17, 2014. Available from: http://www.careinnovations.org/who-we-are. - ⁴⁹ Healthy San Francisco. *About Us*, 2013. Accessed February 18, 2014. Available from http://www.healthysanfrancisco.org/. - ⁵⁰ California Quality Collaborative. *About*, 2013. Accessed February 18, 2014. Available from http://www.calquality.org/about/who-we-are. - ⁵¹ Pantilat, S.Z. et al. *Palliative care services in California hospitals: program prevalence and hospital characteristics*, 2012. Accessed February 18, 2014. Available from http://www.ncbi.nlm.nih.gov/pubmed/21802898. - ⁵² California Health Care Foundation. *Palliative Care Action Community*, 2012. Accessed February 18, 2014. Available from http://www.chcf.org/projects/2013/pcac. - ⁵³ California Health Care Foundation. *In It Together: How Palliative Care Spread to All of California's Public Hospitals*, 2013. Accessed February 18, 2014. http://www.chcf.org/publications/2013/03/spreading-palliative-public-hospitals - ⁵⁴ Center to Advance Palliative Care. *PCLC Overview*, 2013. Accessed February 18, 2014. Available from http://www.capc.org/palliative-care-leadership-initiative/overview. - ⁵⁵ California Health Care Foundation. *California Health Care Almanac Los Angeles: Fragmented Health Care Market Shows Signs of Coalescing*, 2013. Accessed February 18, 2013. Available from
http://www.chcf.org/~/media/MEDIA%20LIBRARY%20Files/PDF/A/PDF%20AlmanacRegMktBriefLA13.pdf. - ⁵⁶ Integrated Health Care Association. *California Pay for Performance*, 2013. Accessed February 18, 2014. Available from http://www.iha.org/p4p_california.html. - ⁵⁷ Pacific Business Group on Health. *The Patient Assessment Survey*, 2013. Accessed February 18, 2014. Available from http://www.pbgh.org/key-strategies/engaging-consumers/21-the-patient-assessment-survey. - ⁵⁸ Pacific Business Group on Health. *Patient Online Ratings of Physicians*, 2013. Accessed February 18, 2014. Available from http://www.pbgh.org/key-strategies/engaging-consumers/23-patient-online-ratings. - ⁵⁹ California Health Performance Information System. *Frequently Asked Questions*, 2013. Accessed February 18, 2014. Available from http://www.chpis.org/about/faq.aspx - ⁶⁰ Pacific Business Group on Health. *Supporting Consumers' Decisions in the Exchange*, 2013. Accessed February 18, 2014. Available from http://www.pbgh.org/key-strategies/engaging-consumers/216-supporting-consumers-decisions-in-the-exchange. - ⁶¹ Center for Health Care Strategies. *In Home Operations Waiver Program*, 2007. Accessed February 18, 2014. Available from http://www.dhcs.ca.gov/services/medi-cal/Pages/IHOMedi-CalWaiver.aspx. - ⁶² Center for Health Care Strategies. *Multipurpose Senior Services Program (MSSP)*, 2009. Accessed February 18, 2014. Available from http://www.dhcs.ca.gov/services/medi-cal/Pages/MSSPMedi-CalWaiver.aspx. - 63 Blue Shield of California. *An Accountable Care Organization Pilot: Lessons Learned*, 2012. Accessed February 18, 2014. Available from https://www.blueshieldca.com/employer/documents/knowledge-center/features/EKH_ACO%20Lessons%20Learned%20Case%20Study.pdf. - For California population growth forecast: California Department of Finance. Summary Population Projections by Race/Ethnicity and Major Age Groups, 2013. Accessed September 13, 2013. Available from http://www.dof.ca.gov/research/demographic/reports/projections/P-1; for Medicare growth forecasts: Centers for Medicare and Medicaid Services. National Health Expenditure Projections 2011-2021, 2012. Accessed August 29, 2013. Available from http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/NationalHealthExpendData/Downloads/Proj2011PDF.pdf. - 65 Kaiser Commission on Medicaid and the Uninsured. *Zooming in on Health Reform: Understanding the Potential Impact of the ACA on Medicaid and the Uninsured at the Local Level,* 2013. Accessed September 14, 2013. Available from http://kff.org/interactive/zooming-in-health-reform-medicaid-uninsured-local-level. - 66 Main, Elliott and others. "Cesarean Deliveries, Outcomes, and Opportunities for Change in California: Toward a Public Agenda for Maternity Care Safety and Quality." California Maternal Quality Care Collaborative, 2011. Accessed August 27, 2013. Available from http://www.cmqcc.org/resources/2079. - ⁶⁷ Cawthon, L. "Delivery Statistics Report (SFY 2013 Births), Washington State Non-Military Hospitals." Washington State First Steps Database. Accessed September 10, 2013. ⁶⁸ Ibid. - ⁶⁹ Getahun, Darios and others. "Racial and ethnic disparities in the trends in primary cesarean delivery based on indications." *American Journal of Obstetrics and Gynecology*. 201, no. 4 (Oct 2009): 422 e421-427. - ⁷⁰ Barber, Emma and others. "Indications contributing to the increasing cesarean delivery rate." *Obstetrics and Gynecology* 118, no. 1 (Jul 2011): 29-38. - Main, Elliott and others. "Cesarean Deliveries, Outcomes, and Opportunities for Change in California: Toward a Public Agenda for Maternity Care Safety and Quality." California Maternal Quality Care Collaborative, 2011. Accessed August 27, 2013. Available from http://www.cmqcc.org/resources/2079. - ⁷² Centers for Medicare and Medicaid Services, Office of the Actuary. National Health Expenditure Projections 2011-2021, 2012. Accessed August 13, 2013. Available from http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/NationalHealthExpendData/Downloads/Proj2011PDF.pdf. - National Health Expenditure Projections 2011-2021, 2012. Accessed August 29, 2013. Available from http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/NationalHealthExpendData/Downloads/Proj2011PDF.pdf. - ⁷⁴ Clark, Steven and others "Neonatal and Maternal Outcomes Associated with Elective Term Delivery." American Journal of Obstetrics and Gynecology. 200, no. 156 (2009): 156.e1-156.e4 - ⁷⁵ Centers for Medicare and Medicaid Services (2011). Chronic Conditions Data Warehouse Interactive CMS Data. Accessed August 21, 2013. Available from https://www.ccwdata.org/web/guest/interactive-data. - ⁷⁶ The Lewin Group. Examining the Medicaid Population Potentially Eligible for Health Homes, 2012. - ⁷⁷California HealthCare Foundation. *Chronic Disease in California Facts and Figures*, 2006. Accessed September 25, 2013. Available from http://www.chcf.org/~/media/MEDIA%20LIBRARY%20Files/PDF/C/PDF%20ChronicDiseaseFactsFigures06.pdf. - ⁷⁸ California HealthCare Foundation. *Chronic Disease in California Facts and Figures*, 2006. Accessed September 25, 2013. Available from http://www.chcf.org/~/media/MEDIA%20LIBRARY%20Files/PDF/C/PDF%20ChronicDiseaseFactsFigures06.pdf. - ⁷⁹ Robinson, James C. and Emma L. Dolan. "Accountable Care Organizations in California: Lessons for the National Debate on Delivery System Reform." Integrated Healthcare Association, 2010. Accessed September 25, 2013. Available from http://www.iha.org/pdfs_documents/home/ACO_whitepaper_final.pdf. - 80 Scheffler, Richard M. and others. "A New Vision for California's Healthcare System: Integrated Care with Aligned Financial Incentives." Berkeley Forum for Improving California's Healthcare Delivery System at University of California, Berkeley, School of Public Health, 2013. Accessed September 25, 2013. Available from http://berkeleyhealthcareforum.berkeley.edu/wp-content/uploads/A-New-Vision-for-California%E2%80%99s-Healthcare-System.pdf. - ⁸¹ Leff, Bruce and others. "Guided Care and the Cost of Complex Healthcare: A Preliminary Report." American Journal of Managed Care 15, no. 8 (2009): 555-559. Accessed August 23, 2013. Available from http://www.ajmc.com/publications/issue/2009/2009-08-vol15-n8/AJMC 09aug Leff 555to559. - ⁸² Rosenberg, Cynthia and others. "Results From A Patient-Centered Medical Home Pilot At UPMC Health Plan Hold Lessons For Broader Adoption Of The Model." Health Affairs 31, no. 11 (2012): 2423-2431. - 83 Dorr, David A. and others. "The Effect of Technology-Supported, Multidisease Care Management on the Mortality and Hospitalization of Seniors." *Journal of the American Geriatrics Society* 56, no. 12 (2008): 2195-2202. - 84 Grumbach, Kevin and Paul Grundy. "Outcomes of Implementing Patient Centered Medical Home Interventions." Patient Centered Primary Care Collaborative, 2010. Accessed September 26, 2013. Available from http://forwww.pcpcc.net/files/evidence_outcomes_in_pcmh_2010.pdf. - 85 Leff, Bruce and others. "Guided Care and the Cost of Complex Healthcare: A Preliminary Report." American Journal of Managed Care 15, no. 8 (2009): 555-559. Accessed August 23, 2013. Available from http://www.ajmc.com/publications/issue/2009/2009-08-vol15-n8/AJMC 09aug Leff 555to559. - 86 McCall, Nancy and others. "Evaluation of Medicare Care Management for High Cost Beneficiaries (CMHCB) Demonstration: Montefiore Medical Center's Care Guidance program (CGP)." Prepared by RTI International for Centers for Medicare and Medicaid Services, 2011. Accessed September 25, 2013. Available from http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and- - Reports/Reports/downloads/McCall_MontefioreFinalReport_May_2011.pdf. - 87 Cosway, Robert, Chris Girod and Barbara Abbott. - "Analysis of Community Care of North Carolina Cost Savings." North Carolina Division of Medical Assistance, prepared by Milliman, Inc., 2011. Accessed September 26, 2013. Available from https://www.communitycarenc.org/elements/media/files/milliman-executive-summary.pdf. - 88 Reid, Robert J. and others. "The Group Health Medical Home at Year Two: Cost Savings, Higher Patient Satisfaction, and Less Burnout For Providers." Health Affairs 29, no. 5 (2010): 835-843. - ⁸⁹ Rosenberg, Cynthia and others. "Results From A Patient-Centered Medical Home Pilot At UPMC Health Plan Hold Lessons For Broader Adoption Of The Model." *Health Affairs* 31, no. 11 (2012): 2423-2431. - ⁹⁰ Dorr, David A. and others. "The Effect of Technology-Supported,
Multidisease Care Management on the Mortality and Hospitalization of Seniors." *Journal of the American Geriatrics Society* 56, no. 12 (2008): 2195-2202. - ⁹¹ Rosenberg, Cynthia and others. "Results From A Patient-Centered Medical Home Pilot At UPMC Health Plan Hold Lessons For Broader Adoption Of The Model." Health Affairs 31, no. 11 (2012): 2423-2431. - ⁹² Leff, Bruce and others. "Guided Care and the Cost of Complex Healthcare: A Preliminary Report." American Journal of Managed Care 15, no. 8 (2009): 555-559. Accessed August 23, 2013. Available from http://www.ajmc.com/publications/issue/2009/2009-08-vol15-n8/AJMC_09aug_Leff_555to559. - ⁹³ Jackson, George L. and others. "The Patient Centered Medical Home A Systematic Review." *Annals of Internal Medicine* 158, no. 3 (2013): 169-178. - 94 Hoff, Timonthy, Wendy Weller and Matthew DePuccio. "The Patient-Centered Medical Home: A Review of Recent Research." Medical Care Research and Review 69 (2012): 619. - 95 Meyer, Harris. "Changing The Conversation in California About Care Near the End of Life." Health Affairs 30, no. 3 (2011): 390-393. - ⁹⁶ Morrison, R. Sean and others. "Cost savings associated with US hospital palliative care consultation programs." *Archives of Internal Med*icine 168, no. 16 (2008): 1783-90. - ⁹⁷ Lorenz, Karl A. and others. "Evidence for Improving Palliative Care at the End of Life: A Systematic Review." *Annals of Internal Medicine* 148, no. 2 (2008): 147-159. - ⁹⁸ Morrison, R. Sean and others. "Cost savings associated with US hospital palliative care consultation programs." *Archives of Internal Med*icine 168, no. 16 (2008): 1783-90. - ⁹⁹ Morrison, R. Sean. "Palliative care consultation teams cut hospital costs for Medicaid beneficiaries." *Health Affairs* 30, no. 3 (2011): 454-63. - ¹⁰⁰ Whitford, Kevin and others. "Impact of Palliative Care Consult Service." American Journal of Hospice Palliative Care. Accessed September 3, 2013. Available from https://www.ncbi.nlm.nih.gov/m/pubmed/23552659/?i=2&from=/21383364/related. - ¹⁰¹ Foubister, Vida. "Case Study: Proving and Then Improving the Value of Palliative Care Services at Mount Sinai Medical Center." The Commonwealth Fund, 2009. Accessed September 3, 2013. Available from http://www.commonwealthfund.org/Innovations/Case-Studies/2009/Jan/Case-Study--Proving-and-Then-Improving-the-Value-of-Palliative-Care-Services-at-Mount-Sinai-Medical.aspx. - ¹⁰² Morrison, R. Sean and others. "Cost savings associated with US hospital palliative care consultation programs." *Archives of Internal Med*icine 168, no. 16 (2008): 1783-90. - ¹⁰³ Center to Advance Palliative Care. *Estimating Costs for a Palliative Care Program*, n.d. Accessed September 25, 2013. Available from http://www.capc.org/building-a-hospital-based-palliative-care-program/financing/estimating-costs. - ¹⁰⁴ Kuhmerker, Kathy and Jim Teisl. "Bending the Health Care Cost Curve in New York State: Implementation Plan to Expand Palliative Care." New York State Health Foundation, prepared by the Lewin Group, 2010. Accessed September 25, 2013. Available from http://nyshealthfoundation.org/uploads/resources/health-care-cost-curve-palliative-care-plan-october-2010.pdf. - ¹⁰⁵ Foubister, Vida. "Case Study: Proving and Then Improving the Value of Palliative Care Services at Mount Sinai Medical Center." The Commonwealth Fund, 2009. Accessed September 3, 2013. Available from http://www.commonwealthfund.org/Innovations/Case-Studies/2009/Jan/Case-Study--Proving-and-Then-Improving-the-Value-of-Palliative-Care-Services-at-Mount-Sinai-Medical.aspx.